PRELIMINARY DESIGN OF PROPULSION SYSTEM FOR V/STOL RESEARCH AND TECHNOLOGY AIRCRAFT # **Final Report** (NASA-CR-135207) PRELIMINARY DESIGN OF PROPULSION SYSTEM FOR V/STOL RESEARCH AND TECHNOLOGY AIRCRAFT Final Report (Detroit Diesel Allison, Indianapolis, Ind.) The HC A01 CSCL 21E 00/07 N77-27115 Unclas 36814 DETROIT DIESEL ALLISON DIVISION OF GENERAL MOTORS CORPORATION Prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION NASA Lewis Research Center Contract NAS 3-20053 | 4 | | | |---|--|---| | | | | | | | æ | + | | | | |-----|---|---|--|--|--|---| | 1 | . Report No. | | 2. Government Acc | ession No. | 3. Recipient's Catal | log No. | | L | NASA CR-135207 | | | | | | | 1 | . Title and Subtitle | | | | 5. Report Date | | | ı | PRELIMINARY DESIGN O | ום שר | PODITI STON SVS | TTTM | March 1977 | | | | FOR V/STOL RESEARCH | | | | 6. Performing Organ | nization Code | | 7 | . Author(s) | | | | 8. Performing Organ | nization Report No. | | | | | | | EDR 9082 | | | L | | | | | 10. Work Unit No. | | | 9 | Performing Organization Name and A | ddress | | | | | | | Detroit Diesel Allison | | | • | 11 0 | - N | | | Division of General Motor Indianapolis, Indiana 462 | | rporation | | 11. Contract or Gran | | | | mulanapons, mulana 402 | .00 | | | NAS 3-2005 | | | 12 | . Sponsoring Agency Name and Addre | | · | | 13. Type of Report | and Period Covered | | | | | | | Contractor | Report | | | National Aeronautics and | Space | e Administration | | 14. Sponsoring Agend | cy Code | | | Washington, D. C. 20546 | | | | | | | 15. | Supplementary Notes | | | | | | | | Project Manager, Albert (
NASA Lewis Research Cer | G. Ponter, | owers, Propulsion Cleveland, Ohio | on Systems, Projec
9 44135 | ts Office, | | | | | | | | | | | | The V/STOL Research and cruise, variable-pitch turall connected with shafting of the lift/cruise engines, system performance generating at intermediate power when one lift/cruise engine weighs 2310 pounds. A lift turboshaft engine and lift flives above the 500 hours cross shaft forward of the tilt nacelle L/C engine. The DDA engines. The variable are common. The rotor hub/tip ratio of 0.454. The redundancy. The lift fan avanes. | bofar
turb
ration
er is
e is i
ft/cru
fan as
of the
redu
The li
le-pi
as a | n engines, one turbugh a combiner oshaft engine mon. The uninstall 37, 114 pounds. Inoperative. A laise engine for a seembly weigh 11 e RTA duty cycle action gear where off/cruise gearboatch lift/cruise and 62-inch diameter ade pitch change | rboshaft engine, angearbox. Design ef diffications, lift fan ed total net thrust we Uninstalled system ift/cruise engine for tilt nacelle installa. 35 and 913 pounds,. The L/C engine was the cross shaft in a contains componed lift fan rotors der and contains 22 comechanism contains | d one variable-property was limited assembly, and with all engines a total net thrust rafixed nacelle tion weighs 2583 respectively. Used in a fixed nais aft of the redunts and technologigned by Hamilton posite blades a hydraulic and rand to the redunts and technological was all the reduction to the reduction of the reduction and technological was all the reduction of the reduction and the reduction of redu | oitch lift fan— I to components propulsion and fans oper- is 27, 102 pound installation I pounds. The Components hav acelle has the action gear in a gies from other con Standard that have a | | 17. | Key Words (Suggested by Author(s)) | | · · · · · · · · · · · · · · · · · · · | 18. Distribution Statement | · | | | | V/STOL T | urbo: | | | • | | | | | urbo | | | | | | | | | ruise | Unclassified—u | nlimited | | | | | .ift fa
ariat | n
ole pitch | | | | | 9. | Security Classif. (of this report) | | | £ ab.: | T | | | | Unclassified | | 20. Security Classif, (o | τ tnis page) | 21. No. of Pages | 22. Price* | | | assitted | | Unclassified | | 177 | I | | | , , · · | | |--|---------|---| | | | | | | | | | | | · | - | | | | | # PREFACE The inclusion of SI Units in this Final Report has been waived under the authority of NPD 2220:4, subparagraph 5.d. An SI Units conversion table is supplied in Appendix A. # TABLE OF CONTENTS | | Page | |--|------| | Summary | . 1 | | Introduction | . 5 | | Propulsion System Definition | . 7 | | General Description | . 7 | | Lift Fan Assembly | . 7 | | Lift/Cruise Engine—Fixed Nacelle | . 11 | | Lift/Cruise Engine—Tilt Nacelle | . 11 | | Turboshaft Center Engine | | | Design Requirements and Goals | . 21 | | Design Point | 21 | | Operating Envelope | 21 | | Dynamic Thrust Response | 21 | | Stall Margin | 21 | | Specifications | | | Design Life | | | Mechanical Limits | | | Design Goals | | | Propulsion System Performance | 31 | | Propulsion System Characteristics and Capabilities | 31 | | Fan Aerodynamics Design | 32 | | Digital Computer Simulation Program | | | Tabulated Performance Data | | | Lift Fan Assembly | 69 | | Rotor System | 70 | | Gear Reduction Assembly | 93 | | Fan Case | 105 | | Pitch Control System | 110 | | System Weight Summary | | | Lift/Cruise Engine—Fixed Nacelle | 121 | | General Description | 121 | | Gearing, | 121 | | Bearings | 122 | | | Page | |--|------| | Overrunning Clutch | 129 | | Fan Drive and Interfaces | 129 | | Structure—Mounts | 129 | | Lube System | 140 | | Accessories | 141 | | Weights | 141 | | Lift/Cruise Engine—Tilt Nacelle | 147 | | General Description | 147 | | Gearing | 147 | | Bearings | 148 | | Overrunning Clutch | 148 | | Fan Drive and Interfaces | 148 | | Structure—Mounts | 148 | | Lube System | 154 | | Accessories | 154 | | Weights | 159 | | XT701-AD-700 Engine Modifications | 161 | | Modifications for Lift/Cruise Engine-Fixed Nacelle | 161 | | Modifications for Lift/Cruise Engine—Tilt Nacelle | 177 | | Modification for Center Engine | 177 | | Turbine Life | 177 | | Water-Alcohol Injection Option | 178 | | Propulsion System Safety | 183 | | Propulsion System Hazard Analysis | 183 | | Lift Fan Assembly Hazard Analysis | 185 | | Conclusions | 187 | | Appendix A. Conversion Table | 189 | | Annendix B. List of Symbols | | # LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|--|------| | 1 | V/STOL Research and Technology Aircraft propulsion system | 6 | | 2 | Lift fan assembly drawing | 9 | | 3 | PD370-25A installation drawing | 13 | |
4 | PD370-25E installation drawing | 15 | | 5 | XT701-AD-700 installation drawing, left side | 17 | | 6 | XT701 installation drawing, front | 19 | | 7 | RTA duty cycle | 22 | | 8 | Maneuver loading criteria | 23 | | 9 | PD370-25 design point speeds | 24 | | 10 | Meridional velocity distribution comparison—original design | 34 | | 11 | Meridional velocity distribution comparison—refined design | 34 | | 12 | Lift and lift/cruise fan flow paths | 35 | | 13 | Original and refined performance comparison | 40 | | 14 | Original and refined fan supercharge performance comparison | 41 | | 15 | Lift/cruise and lift fan performance comparison | 42 | | 16 | Fan performance map, $\beta = \beta_{ref} - 17.2^{\circ} \dots$ | 42 | | 17 | Fan performance map, $\beta = \beta_{ref} - 4.1^{\circ}$ | 43 | | 18 | Fan performance map, $\beta = \beta_{ref}$, 25-75% corrected speed | 43 | | 19 | Fan performance map, $\beta = \beta_{ref}$, 60-110% corrected speed | 44 | | 20 | Fan performance map, $\beta = \beta_{ref} + 4.1^{\circ}$ | 44 | | 21 | Fan performance map, $\beta = \beta_{ref} + 7.3^{\circ}$ | 45 | | 22 | Fan supercharging performance, $\beta = \beta_{ref} - 17.2^{\circ}$ | 45 | | 23 | Fan supercharging performance, $\beta = \beta_{ref} - 4.1^{\circ} \dots$ | 46 | | 24 | Fan supercharging performance, $\beta = \beta_{ref}$, 25-40% corrected speed | 46 | | 25 | Fan supercharging performance, $\beta = \beta_{ref}$, 60-110% corrected speed | 47 | | 26 | Fan supercharging performance, $\beta = \beta_{ref} + 4.1^{\circ} \dots$ | 47 | | 27 | Fan supercharging performance, $\beta = \beta_{ref} + 7.3^{\circ}$ | 48 | | 28 | Lift fan installation | 71 | | 29 | Lift/cruise rotor installation | 73 | | 30 | Beta regulation installation | 74 | | 31 | Lift/cruise rotor assembly | 75 | | 32 | V/STOL fan blade construction | 77 | | 33 | Fan blade aerodynamic characteristics | 78 | | 34 | Fan blade Campbell plot | 78 | | 35 | FOD impact geometry | 81 | | 36 | FOD blade load time history | 83 | | 37 | FOD blade deflection time history | 83 | | 38 | Blade spanwise stress time history | 84 | | 39 | Spanwise blade stress time history at mid-blade | 85 | | Figure | Title | Page | |------------|--|------| | 40 | Spanwise blade stress time history at impact point | 85 | | 41 | Blade retention geometry | 86 | | 42 | Shell of revolution model | 90 | | 43 | Design vibratory accelerations | 92 | | 44 | Spinner surface static pressure | 92 | | 45 | Rotor mount and drive assembly | 95 | | 46 | Bevel gear load analysis | 98 | | 47 | Pinion bearing arrangement I | 98 | | 48 | Pinion bearing arrangement II | 99 | | 49 | Gear bearing arrangement I | 99 | | 50 | Gear bearing arrangement II | 100 | | 51 | Gear bearing arrangement III | 100 | | 52 | Lift fan lube schematic | 103 | | 53 | V/STOL vane oil cooler | 104 | | 54 | Lift fan oil cooler transient response | 105 | | 5 5 | Lift fan case assembly | 106 | | 56 | Fan case vibratory modes | 106 | | 57 | Fan case vertical loading | 107 | | 58 | Fan case shear loading | 108 | | 59 | Fan case reaction loads | 109 | | 60 | Fan case natural frequencies | 110 | | 61 | Pitch change schematic | 113 | | 62 | Pitch change actuator | 115 | | 63 | Redundant actuator support schematic | 116 | | 6 4 | Beta regulator assembly | 118 | | 65 | PD370-25A lift/cruise engine | 123 | | 66 | PD370-25A reduction gear assembly | 125 | | 67 | PD370-25A cross shaft drive | 127 | | 6 8 | PD370-25A overrunning clutch | 130 | | 69 | DDA-HS interface for RTA | 131 | | 70 | PD370-25A front frame—sheet 1 | 133 | | | -sheet 2 | 135 | | | —sheet 3 | 137 | | 71 | Lift/cruise gearbox oil system schematic | 140 | | 72 | PD370-25A and -25E accessory gearbox | 143 | | 73 | PD370-25E lift/cruise engine | 149 | | 74 | PD370-25E cross shaft drive | 151 | | 75 | PD370-25E overrunning clutch | 153 | | 76 | PD370-25E front frame—sheet 1 | 155 | | | -1 4 6 | 157 | | Figure | Title | Page | |------------|---|------| | 77 | XT701-AD-700 engine modifications | 163 | | 78 | Tilt nacelle internal scavenging modifications | 165 | | 7 9 | Diffuser casing temperature | 167 | | 80 | Diffuser casing life | 167 | | 81 | RTA propulsion system control schematic | 169 | | 82 | PD370-25 geometric representation | 170 | | 83 | HP system critical speeds, modes 1-5 | 171 | | 84 | HP system critical speeds, modes 6-10 | 172 | | 85 | LP system critical speeds, modes 1-5 | 173 | | 86 | LP system critical speeds, modes 6-10 | 174 | | 87 | Fan system critical speeds, modes 1-5 | 175 | | 88 | Fan system critical speeds, modes 6-10 | 176 | | 89 | Water-alcohol system schematic | 180 | | 90 | Compressor inlet with water-alcohol modifications | 181 | | 91 | Turbofan inlet with water-alcohol modifications | 181 | | 9 2 | Lift fan assembly | 186 | | | | - | |--|--|---| | | | | | | | | # LIST OF TABLES | Table | Title | Pag | |-------|--|------------| | I | Shaft horsepower distribution | 26 | | П | Tilt nacelle loading criteria | 28 | | III | Fan operating requirements | 33 | | ΓV | Lift/cruise fan aerodynamic data-rotor | 36 | | v | Lift/cruise fan aerodynamic data—bypass stator | 36 | | VI | Lift/cruise fan aerodynamic data—engine stator | 37 | | VII | Lift fan aerodynamic data—rotor | 37 | | VIII | Lift fan aerodynamic data—stator | 38 | | IX | Lift/cruise fan blade geometry—rotor | 38 | | X | Lift/cruise fan blade geometry—bypass stator | 39 | | XI | Lift/cruise fan blade geometry—engine stator | 39 | | XII | Lift fan blade geometry—rotor | 39 | | XIII | Lift fan blade geometry—stator | 40 | | XIV | PD370-30 performance (uninstalled), conventional flight—intermediate | | | | power | 54 | | xv | PD370-30 performance (uninstalled), conventional flight—intermediate | | | | power and below | 55 | | XVI | PD370-30 performance (uninstalled), vertical flight—3 engines, | | | | 3 fans | 56 | | XVII | PD370-30 performance (uninstalled), vertical flight-2 engines, | | | | 3 fans, turbofan out, dry | 57 | | XVIII | PD370-30 performance (uninstalled), vertical flight-2 engines, | | | | 3 fans, turbofan out, wet | 58 | | XIX | PD370-30 performance (uninstalled), vertical flight—2 engines, | | | | 3 fans, turboshaft out | 5 9 | | XX | PD370-30 performance (Boeing installed), conventional flight— | | | | intermediate power | 60 | | XXI | PD370-30 performance (Boeing installed), conventional flight— | | | | intermediate power and below | 61 | | XXII | PD370-30 performance (Boeing installed), vertical flight—3 engines, | | | | 3 fans | 62 | | XXIII | PD370-30 performance (Boeing installed), vertical flight—2 engines, | | | | 3 fans, turbofan out | 63 | | XXIV | PD370-30 performance (McDonnell installation), conventional flight— | | | | intermediate power | 64 | | xxv | PD370-30 performance (McDonnell installation), conventional flight— | | | | intermediate power and below | 65 | | XXVI | PD370-30 performance (McDonnell installation), vertical flight, | | | | 3 engines 3 fans | 66 | | <u>Title</u> | Page | |---|--| | PD370-30 performance (McDonnell installation), vertical flight, | | | | 67 | | Cyclic blade loads | 79 | | Blade stresses | 80 | | Values used in bird impact analysis | 82 | | Gearbox design criteria | 93 | | Bevel gearset description | 127 | | Bevel gear anslysis summary | 128 | | Spline summary | 128 | | | 134 | | Lubrication system design point | 134 | | Pitch change system characteristics. | 154 | | Actuator loads | 154 | | Summary of pitch change stress analysis | 155 | | Beta regulator characteristics | 157 | | PD370-25 accessory gear train summary | 191 | | PD370-25A weight and CG | 192 | | PD370-25E weight and CG | 209 | | | 209 | | | 230 | | RTA water-alcohol flow capacity. | 235 | | Aircraft water-alcohol system weight breakdown | 235 | | | PD370-30 performance (McDonnell installation), vertical flight, 2 engines, 3 fans, turbofan out Cyclic blade loads Blade stresses Values used in bird impact analysis Gearbox design criteria Bevel gearset description Bevel gear anslysis summary Spline summary. Bearing analysis summary Lubrication system design point Pitch change system characteristics. Actuator loads Summary of pitch change stress analysis Beta regulator characteristics PD370-25 accessory gear train summary PD370-25A weight and CG Turbine airfoil maximum surface temperature and life at intermediate power. RTA water-alcohol flow capacity. Aircraft water-alcohol system weight breakdown | ### SUMMARY The V/STOL Research and Technology Aircraft (RTA) propulsion system consists of two lift/cruise (L/C), variable-pitch turbofan engines, one turboshaft engine, and one variable-pitch lift fan—all connected with shafting through a combiner gearbox. Detroit Diesel Allison (DDA) Model PD370-30 defines the propulsion system with separate jet turbofan engines. PD370-32 describes the system using confluent flow turbofan engines. Lift/cruise turbofan engines are designated PD370-25 with a suffix to identify aircraft installation. The L/C engine is a modified Allison XT701-AD-700 integrated with a Hamilton Standard variable-pitch fan in a
conventional front fan arrangement. Preliminary design effort was limited to components of the lift/cruise engines, turboshaft engine modifications, lift fan assembly, and propulsion system performance generation. The system design point was the VTOL mode of operation at sea level static, 90°F day conditions, and the engines operating at intermediate power. The total three-engine, three-fan (3E-3F) intermediate power thrust is not used to size the aircraft because of a requirement for a thrust-to-weight ratio of 1.03 during a one-engine-inoperative (OEI) vertical takeoff or landing. Thus, the sizing condition is for one of the turbo-fan engines inoperative. Total thrust available with engines at intermediate power on a 90°F day from three engines operating and two engines operating (one lift/cruise turbofan out) is summarized as follows: | | Thrust (lb) | | |----------------------------------|-------------|--------------| | | 3E-3F | <u>2E-3F</u> | | Uninstalled | 37,114 | 27, 102 | | Installed with McDonnell factors | 33, 324 | 24, 279 | | Installed with Boeing factors | 35,518 | 25, 780 | PD370-25A is the lift/cruise engine designed for the fixed nacelle application. The cross shaft is forward of the reduction gear in this engine. PD370-25E is the lift/cruise engine designed for the tilt nacelle application. It has the cross shaft aft of the reduction gear. The weights of the propulsion system components are as follows: | PD370-25A | 23 10 lb | |-------------------|-----------------| | PD370-25E | 2583 lb | | Center engine | 1135 lb | | Lift fan assembly | 913 lb | Propulsion system components have design lives greater than the 500 hours of the RTA duty cycle. The lift/cruise gearbox uses reduction gears and safety coupling technology from the Allison T56 engine. These components not only add reliability to the propulsion system but also decrease the development time. During a propulsion system safety analysis, the following real or potential undesired events were identified. These events could, without control to preclude occurrence, result in a Category IV safety hazard: - Noncontainment of high-energy pieces - Fire external to the engine - Loss of fan rotation - Loss of engine/nacelle - Toxic fumes - Torsional instability - Simultaneous multiple-engine shutdown An assessment of the 78 components and conditions that could contribute to the preceding real or potential undesired events revealed that adequate preliminary design considerations have been applied toward precluding failure in five of the seven undesired events. Torsional instability and simultaneous multiple-engine shutdown would require particular attention in a final design to preclude occurrence. DDA has prepared a computer card deck to calculate propulsion system steady-state performance. Performance can be calculated for either vertical or conventional flight. The card deck will also calculate either installed or uninstalled performance. The user can determine system performance at the following optional modes: - Pitch and roll attitude control - All engines operating - One engine inoperative (either a turbofan or the turboshaft) - Water-alcohol injection - Contingency power level above intermediate - Mixed- or separate-flow turbofan engines The lift fan is a variable-pitch, 62-inch diameter, low-pressure-ratio fan. The fan is mounted in the nose of the aircraft fuselage to provide lift thrust during V/STOL operation. The variable-pitch rotor blade system provides for a wide range of fan performance by controlling the blade angle of attack which leads to a change in airflow and pressure ratio. The blade pitch can be changed during fan operation, providing an increased/decreased lift for aircraft control. The lift fan has four major assemblies: - Rotor - Gear reduction assembly - Fan case - Pitch control system The rotor assembly consists of 22 blades, attaching and rotating hardware and the hydraulic pitch change mechanism. The variable-pitch blades are of a spar-shell construction, using a lightweight composite material, boron/aluminum, for the airfoil shells and a titanium spar to transfer the air loads into the rotor disk and pitch change system. The rotor system is common to the lift and lift/cruise fans. A bevel gearset, a drive shaft, and bearing supports in the gear reduction assembly provide the power transfer from the aircraft shaft drive to the rotor. The lift fan case is a welded titanium structure with an outer shell which is the fan duct and provides a fan assembly mounting point, a hub to support the rotor and gear reduction assembly, and 28 stator vanes for aerodynamic performance and structural support for the hub. Ten fan case stators are used as an oil cooler for the lube oil. The heat load transferred through the stators to the fan through airflow will cause a temperature rise of less than 1.0°F. The rotor pitch control system is composed of two redundant electro-hydraulic control modules—Beta regulators—which accept an electrical input command and proportionally control the hydraulic oil flow to the pitch change actuator. Each Beta regulator contains a system shutoff valve, a control valve, a bypass valve, and an indicator. The control system also includes a triply-redundant linear variable differential transformer (LVDT) mounted on the rotor to provide a feedback of the actuator position. The lift/cruise variable-pitch fan uses a 62-inch diameter rotor assembly that is interchangeable with the lift fan rotor. The rotor interfaces with the L/C gearbox and fan frame, which contains the 10 exit struts and 87 guide vanes. Pitch control systems are also interchangeable between the lift and lift/cruise fans. A preliminary hazard analysis was conducted for the lift fan assembly. Three hazardous consequences were found: - Unable to change pitch - Loss of lift fan function - Aircraft damage Adequate preliminary design considerations have been applied toward precluding these hazards. ### INTRODUCTION Detroit Diesel Allison (DDA) Division of General Motors Corporation provided engineering support to aircraft company studies of V/STOL aircraft during 1975. These studies established that the Allison XT701-AD-700 (XT701) turboshaft engine was a viable candidate for use in a research and technology aircraft program. DDA work under NASA Contract NAS3-20034 in 1976 further defined a shaft-driven lift/cruise fan propulsion system for the V/STOL Research and Technology Aircraft (RTA). Concurrently, Hamilton Standard (HS) Division of United Technologies completed a variable-pitch lift/cruise fan system study and further defined fan system components and interfaces under NASA Contracts NAS3-19414 and NAS3-20033. The contract work being reported is an extension of the aforementioned studies and addresses the preliminary design of RTA propulsion system components. DDA subcontracted the preliminary design of the variable-pitch lift fan assembly and the variable-pitch lift/cruise fan rotor assembly to Hamilton Standard. HS's design effort is integrated with DDA's design effort throughout the report. The system shown in Figure 1 consists of two lift/cruise (L/C) turbofan engines, one turboshaft engine, and one lift fan—all connected with shafting through a combiner gearbox. The design work under this contract was limited to components of the lift/cruise turbofan engine, turboshaft engine, and lift fan assembly. DDA Model PD370-30 defines the system with separate jet turbofan engines. PD370-32 describes the system using confluent-flow turbofan engines. Lift/cruise turbofan engines are designated PD370-25, with a suffix identifying aircraft installation. The L/C engine is a modified XT701 integrated with an HS variable-pitch fan in a conventional front fan arrangement. The center engine is a standard XT701. The lift fan assembly and lift/cruise variable-pitch fan rotors are common hardware. The lift fan is mounted to produce lift in the vertical mode and is disconnected during the horizontal flight mode. Figure 1. V/STOL Research and Technology Aircraft propulsion system. ### PROPULSION SYSTEM DEFINITION ### GENERAL DESCRIPTION The shaft-driven lift/cruise fan propulsion system (Figure 1) for the V/STOL RTA consists of two L/C turbofan engines, one turboshaft engine, and one lift fan connected by shafting through a combiner gearbox. A disengaging clutch permits the disconnection of the lift fan during cruise operations. Vertical takeoff or landing operation with this system is achieved by driving all three fans and vectoring the fan thrust downward. The lift fan is mounted so that it normally produces lift, and the lift/cruise fans incorporate special thrust vectoring. Two lift/cruise vectoring schemes are considered: - 1. The lift cruise engine is fixed in the horizontal position and there is an adjustable gas deflector at the engine exhaust. - 2. The lift cruise engine is rotated about the radial drive center line to produce lift. For normal, horizontal flight, only the thrust produced at the lift/cruise fans is utilized. The lift fan and center engine are disconnected. A short discussion of the overall system is appropriate even though all the components are not included in this design effort. Each L/C engine transmits its power directly to the cross shafting system through an overrunning clutch. This allows for loss or shutdown of one engine without the loss of system power that would occur if the two "live" engines had to drive the "dead" power turbine. The shafting and combiner box system allows for transfer of power from one side of the airframe to the other as would be required to compensate for roll correction. The system also has the capability of effecting pitch corrections. The lift fan clutch makes it possible to disconnect the lift fan in horizontal flight. Because the fans operate at a lower speed than the power turbines, a reduction gear is associated with each fan—a star gearset for the lift/cruise fans and spiral bevel
gears for the lift fan. ### LIFT FAN ASSEMBLY The V/STOL RTA lift fan is a variable-pitch, 62-inch diameter, low-pressure-ratio fan. The lift fan is mounted in the nose of the aircraft fuselage to provide lift thrust during V/STOL operation. The variable-pitch rotor blade system provides for a wide range of fan performance by controlling the blade angle of attack which leads to a change in airflow and pressure ratio. The blade pitch can be changed during fan operation, providing an increased/decreased lift for aircraft control. The following are the fan characteristics: | Thrust, lb | | |---|------------| | Normal takeoff | 9,600 | | Max control | 11,600 | | Power required, hp | | | Normal takeoff | 6,400 | | Max control | 8,600 | | Blade angle range $(\Delta \beta)$ (from design point), degrees | +10 to -40 | | Surge margin, % | | | Normal | 27 | | Max control | 17 | | Weight, lb | | | Lift fan | 913 | | Lift/cruise fan | 324 | The lift fan has four major assemblies: - Rotor - Gear reduction assembly - Fan case - Pitch control system The rotor assembly consists of the blades, attaching and rotating hardware, and the hydraulic pitch change mechanism (Figure 2). The design operating speed of 3543 rpm was selected to attain a blade tip speed that would provide a peak operating efficiency. The variable-pitch blades are of a spar-shell construction, using a lightweight composite material—boron/aluminum—for the airfoil shells and a titanium spar to transfer the air loads into the rotor disk and pitch change system. The composite blade design has been extensively tested during its development. Composite test blades have demonstrated an FOD tolerance comparable with today's solid titanium blades. The blade retention and rotor disk absorbs the centrifugal, thrust, and vibratory loads of the blades. These structural members are designed to a "lightweight system" philosophy but provide an adequate stress safety margin. The retention bearing is lubricated by a high-viscosity grease. Grease was selected for the RTA design because it offers the needed lubrication qualities with low development risk. Figure 2. Lift fan assembly drawing. The rotor pitch change actuator is mounted inside the rotating hub to provide a direct link with the blades. A stiff link connects the actuator and the blade trunnions. The actuator is powered by the aircraft hydraulic system. Hydraulic fluid from the aircraft hydraulic system passes through a stationary control module mounted on the airframe and is transferred to the rotating actuator by a "transfer bearing." This rotating fluid seal concept has been developed and used by Hamilton Standard in nearly all variable-pitch propeller and fan applications. The lift fan gear reduction assembly accepts the input drive power from the aircraft shaft system and transmits it at the required speed and drive angle to power the rotor. A bevel gearset, drive shaft, and bearing supports provide the power transfer from the aircraft shaft drive system to the rotor. An integral lubrication system, which uses the stator vanes to cool the lubricant, is provided. The lift fan case is a welded titanium structure with an outer shell which is the fan duct and provides a fan assembly mounting point, a hub to support the rotor and gear reduction assembly, and stator vanes for aerodynamic performance and structural support for the hub. The fan case design was sized by stiffness requirements to ensure that the natural frequency of the hub-stator-shell system was outside the excitation frequency of a once-per-revolution range of the rotor speed. Ten of the 28 fan case stators are used as an oil cooler for the lube oil. The hollow stators are channeled to provide lube oil exposure to the stator internal surfaces. The heat load transferred through the stators to the fan through airflow will cause a temperature rise of less than 1.0°F. The rotor pitch control system is composed of two redundant electro-hydraulic control includes—Beta regulators—which accept an electrical input command and proportionally control the hydraulic oil flow to the pitch change actuator. Each Beta regulator contains a system shutoff valve, a control valve (EHV), a bypass valve, and an indicator. The control system also includes a triply-redundant LVDT mounted on the rotor to provide a feedback of the actuator position (which is directly proportional to the blade angle). The fan control system changes the blade pitch in response to a command signal from the propulsion control system. The blades are positioned in response to a required setting. The Beta regulators can shut down a hydraulic channel by command of the propulsion control system if a failure is detected. A system failure is detected through comparison of the two redundant active control systems with a model of the pitch change system in the propulsion computer. If a system is shut down, a bypass valve channels the flow of hydraulic oil between the two inactivated actuator chambers to allow movement of the actuator as controlled by the remaining system. A bypass indicator provides a signal to the propulsion control system if a control channel is shut down. ### LIFT/CRUISE ENGINE-FIXED NACELLE A lift/cruise engine for the fixed nacelle application was designed with airframe guidance from McDonnell Douglas Corporation. An installation drawing depicting this effort is shown in Figure 3. This engine assembly has been designated DDA Model PD370-25A. The weight, center of gravity, and pertinent dimensions are shown in Figure 3. The lift/cruise engine is suitable for either left or right wing installation (the right side installation is shown). The PD370-25A engine incorporates the following features: - Forward engine mounts located aft of splitter - Rear engine mount at turbine exhaust case - MS3327-85 starter pad for airframer-supplied starter - MS3327-5 accessory pad, HP driven—may be used as hydraulic pump drive - HP-driven accessory pad for QAD-mounted CSD-driven alternator - Cross drive output suitable for power transfer - Doubly-redundant hydraulic Beta control system - Triply-redundant electronic feedback from fan LVDT - Electronic engine control to mate with fly-by-wire airframe control system - Internal fan drive gearbox components that can be oriented for left or right side engine—cross drive output is 18% below horizontal center line The power section for the engine is an Allison XT701 turboshaft. The fan is a 62-inch diameter Hamilton Standard variable pitch configuration. The fan disk, blade control system, etc, are the same as those described for the lift fan. The design point speed for the fan is 3543 rpm; because it is driven through a 3.33:1 reduction gear, this sets the power turbine speed at 11,810 rpm. The cross drive output speed is 11,810 rpm at the design point. Fan rotation is CCW viewed from the rear. Cross drive rotation is CCW looking into the pad. Power turbine rotation is CW viewed from the rear. Thrust vectoring for VTOL operation would be accomplished by aircraft company-supplied nacelle components that deflect the exhaust of the lift/cruise engines. # LIFT/CRUISE ENGINE-TILT NACELLE A lift/cruise engine for the tilt nacelle application was designed with airframe guidance from the Boeing Company. Figure 4 is an installation drawing depicting this effort. This engine assembly has been designated DDA Model PD370-25E. Its weight, center of gravity, and pertinent dimensions are shown in Figure 4. This lift/cruise engine is suitable for either left or right side installation (the right side installation is shown). The PD370-25E engine incorporates the following features: - Single engine mount at fan case OD - Rear engine mount at turbine exhaust case - Mount centered on cross drive - MS3327-85 starter pad for airframer-supplied starter - MS3327-5 accessory pad, HP driven—may be used as hydraulic pump drive - HP-driven accessory pad for QAD-mounted CSD-driven alternator - Cross drive output suitable for power transfer - Doubly-redundant hydraulic Beta control system - Triply-redundant electronic feedback from fan LVDT - Electronic engine control to mate with fly-by-wire airframe control system - Fan drive gearbox components that can be oriented for left or right side engine—cross drive output is on the horizontal center line The power section for the engine is an Allison XT701 turboshaft. The fan is a 62-inch diameter Hamilton Standard variable pitch configuration. The fan disk, blade control system, etc, are the same as those described for the lift fan. The design point speed for the fan is 3543 rpm; because it is driven through a 3.33:1 reduction gear, this sets the power turbine speed at 11,810 rpm. The cross drive output speed is 13,420 rpm at the design point. Fan rotation is CCW viewed from rear; and the power turbine and HP turbine turn CW viewed from the rear. Cross drive rotation is CCW looking into the pad. Thrust vectoring for VTO operation is accomplished by rotation of the complete engine/nacelle assembly about the cross shaft/mount center line. ### TURBOSHAFT CENTER ENGINE The center engine of each installation is the XT701-AD-700 turboshaft. An installation drawing with weight, center of gravity, and other pertinent dimensions is shown in Figures 5 and 6. The engine is unmodified except for control modifications. For a tilt nacelle configuration, the center engine oil system would also be modified for complete power section interchangeability. Figure 3. PD370-25A installation drawing. | | • | | |--|---|--| Figure 6. XT701 installation drawing, front. ### DESIGN REQUIREMENTS AND GOALS The design requirements for the propulsion system are described in this section. ### **DESIGN POINT** The following guidelines governed the propulsion system design: - VTOL mode of operation - Sea level static, 90°F day conditions - Intermediate Power (maximum thrust condition) - Design for the more severe
condition of three engines and three fans operating or two engines and three fans operating with one lift/cruise engine inoperative However, the various system components are acted on by different loads in different modes of operation. There is not a single mode of operation that defines the maximum loads for all system components. Therefore, a thorough study of various operating modes was conducted to determine the design point of each component. The design limits are defined under the "Powers" subheading of the "Mechanical Limits" heading. ### OPERATING ENVELOPE The propulsion system will be designed for operation in a cruise mode up to 39,000 feet and a VTOL mode up to 2000 feet. The temperature range for operation is -65°F to +165°F. ### DYNAMIC THRUST RESPONSE The propulsion system will have a thrust response characteristic (time constant) of 0.2 seconds or less. Time constant as used here is defined as the time required to change thrust by 63.2% of the total thrust change after a step change in the power (or control) level. ### STALL MARGIN The fan stall margin requirements for the lift fan and the lift/cruise fans will not be less than: - 20% for takeoff and landing - 20% for cruise - 10% for maximum control Stall margin = $$\frac{P_{\text{surge}}}{P_{\text{op pt}}} \times \frac{W_{\text{a op pt}}}{W_{\text{a surge}}} - 1$$ where P surge = total pressure at surge Pop pt = total pressure at operating point Wa = airflow at operating point Wa surge = airflow at surge ### **SPECIFICATIONS** The propulsion system will be designed in accordance with Military Specifications MIL-E-5007D and MIL-P-26366. Detroit Diesel Allison Prime Item Development Specification 844B covers the requirements of the XT701-AD-700 engine. ### DESIGN LIFE The lift fan assembly and the lift/cruise turbofan engine and all components thereof will be designed for 500 hours of operation with 500 research and technology aircraft duty cycles. The duty cycle is shown in Figure 7. Figure 7. RTA duty cycle. All propulsion system components will have a design life of 50 hours or more at a VTOL maximum thrust condition. Maximum thrust is defined as the thrust available from three engines and three fans operating at intermediate power or from the intermediate power operation of two engines and three fans with one lift/cruise engine inoperative. All propulsion system components will have a design life of 5 minutes or more during VTOL maximum attitude control operations. #### MECHANICAL LIMITS The propulsion system will be designed to operate with the acceleration loading envelopes shown in Figure 8. The engine, gearing, clutch, shafting, front frame, bearings, and all components of both lift and lift/cruise fans will be capable of withstanding all loadings imposed by the loss of a blade shell, leading edge sheath, and fill. Figure 8. Maneuver loading criteria. ## Speeds The design point speeds for individual components used in this design effort are shown in Figure 9. Maximum speeds for the engine gas generator turbine and power turbine are 15,450 and 12,300 rpm, respectively. ## Powers Fan powers for vertical takeoff balanced thrust were obtained from a performance analysis. This analysis considered core thrust, 100-hp accessory loads at the combiner box, losses in each gear mesh, and, in the case of one-engine-out operation, 3% water-alcohol augmentation to the operating engines. Figure 9. PD370-25 design point speeds. 9082-9 The results of the performance analysis are summarized in the following tabulation: | | 3 engines
operating at
normal TO power | 3 engines operating at intermediate power | 2 engines operating, right engine out, IP | |---------------|--|---|---| | Left L/C fan | 6100 hp | 8085 hp | 5117 hp | | Right L/C fan | 6100 hp | 8085 hp | 5722 hp | | Lift fan | 6 400 hp | 8469 hp | 5614 hp | Normal power is defined as the amount required to give the aircraft at vertical takeoff a 1.05 thrust-to-weight ratio with all engines operating. Pitch and roll system powers were extrapolated from the analysis by the following rules: - Maximum pitch and roll—35% power transfer for three engines operating - Maximum pitch and roll—20% power transfer for one-engine-inoperative conditions - Gear train losses 1/2% per mesh plus 20 hp for the lift fan, 30 hp for the L/C fan, and 40 hp for the combiner box windup losses. The results are given in Table I. By referring to this table, the most severe conditions seen by each power system component can be determined. #### Structure -- Mounts The criteria used to analyze the structural members of the engines except the tilt nacelle fan frame will include the maneuver loading criteria shown in Figure 8. The loading criteria imposed by Boeing airframe requirements and shown in Table II will be used in the tilt nacelle fan frame design. The loads specified in Table II represent ultimate loads which include a 1.5 safety factor; consequently, the structures were analyzed for design loads which are 2/3 of the values shown. Multiple loading criteria were used to sort out maximum vertical and gyroscopic conditions because thrust can either increase or decrease total loads; depending on the nacelle attachment. Positive values are for up-loading and negative values for down-loading. In addition, the following guidelines were established to analyze the individual member of the fan frame at the design load conditions: - 1. Web-allow elastic buckling up to yield strength - 2. Rings—stress up to yield with no buckling - 3. Stiffeners—stress up to yield with no buckling - 4. Struts-no buckling or yielding The inlet housing stress to which the fan frame is attached was limited to the yield strength of the material. | ER DISTRIBUTION | | |--------------------------|--| | SHAFT HORSEPOWER DISTRIB | | | TABLE I. | | | | | | | Non | Normal power-VTO | OTV- | Interm | Intermediate power-VTO | r-VTO | ž | Right engine out, | ut, | Ç | Center engine out, | out, | |---------------------------|----------|------------------|---------|----------|------------------------|---------|----------|--------------------------|---------|----------|------------------------|---------| | | | | | | | | interm | intermediate power - VTO | r-VTO | interm | intermediate power-VTO | r-vT0 | | | Balanced | ed Maximum | Maximum | Balanced | Balanced Maximum | Maximum | Balanced | Balanced Maximum Maximum | Maxdmum | Balanced | Balanced Maximum | Maximum | | | thrust | pitch | roll | thrust | pitch | roll | thrust | pitch | roll | thrust | pitch | I | | | | | | | | | | | | | | | | Engine nower, left | 6741 | 6741 | 6741 | 8767 | 8767 | 8767 | 9065 | 9065 | 9065 | 9062 | 9065 | 8065 | | Engine power, right | 6741 | 6741 | 6741 | 8767 | 8767 | 8767 | : | : | 1 | 9065 | 9065 | 906 | | Engine power, center | 5618 | 5618 | 5618 | 7502 | 7502 | 7502 | 7877 | 787 | 7787 | - | 1 1 | : | | , | | | | | | | | | | | | | | Fan nower, left | 6100 | 2000 | 4003 | 8085 | 6580 | 5208 | 5117 | 4551 | 3919 | 5743 | 5109 | 4595 | | Fan nomer, right | 6100 | 2000 | 8197 | 8085 | 6580 | 10915 | 5722 | 5131 | 6866 | 5743 | 5109 | 6892 | | Fan power, center | 6400 | 8600 | 6400 | 8469 | 11433 | 8469 | 5614 | 6737 | 5614 | 6238 | 7486 | 6238 | | | | | | | | | | | | | | | | Left X-shaft power | 453 | 1564 | 2567 | 909 | 2103 | 3468 | 3853 | 4417 | 5045 | 3231 | 3861 | 4373 | | Right X-shaft nower | 453 | 1564 | -1644 | 909 | 2103 | -2233 | -5751 | -5187 | -6931 | 3231 | 3861 | 2088 | | Center engine drive nower | 5618 | 5618 | 5618 | 1502 | 7502 | 7502 | 7877 | 7877 | 7787 | 0 | 0 | • | | Lift fan drive bower | -6452 | -8663 | -6452 | -8531 | -11510 | -8531 | -5662 | -6790 | -5662 | -6289 | -7543 | -6839 | (-) Power out of combiner box. The tilting engine fan core is a fabricated titanium structure. The material properties used to analyze the structure are as follows: | Material | 6Al-4V titanium, | solution-treated and aged | |-------------------|---------------------------|---------------------------| | Yield strength | 119.2 ksi (-3σ at | 300°F) | | Ultimate strength | 132.8 ksi (-3 σ at | 300°F) | The material selected for the fixed nacelle engine structural mounting assembly is C355-T61 aluminum; properties to be used to analyze this structure are as follows: | Yield strength | 27.5 ksi (-3σ at 300°F) | |-------------------|-------------------------| | Ultimate strength | 36.6 ksi (-3σ at 300°F) | ## Bearings Bearing speed and load data with the exception of the fan thrust bearing loads can be determined with the data in Table I, Figure 9, and gear geometry. Fan shaft axial thrust is a function of speed and beta angle (as noted in the following tabulation) and is expressed as a percentage of total fan thrust. | Beta angle (deg) | Relative fan thrust 100% speed | Relative fan thrust
at 80% speed | |------------------|--------------------------------|-------------------------------------| | -8 | 0.51 | 0.52 | | -4 | 0.49 | 0.50 | | 0 | 0.47 | 0.48 | | +2 | 0.46 | 0.47 | | | | | All bearings will be designed to meet the system requirements. #### Gears The cross shaft bevel gears will be designed to meet the following requirements: | Maximum power (out) | 5045 hp | |----------------------------|---------| | Maximum power (in) | 6931 hp | | Normal takeoff power (out) | 606 hp | | TABLE II. TILT NA | CELLE LOADING CRITERIA | |---|---| | Engines in Con- | ventional Flight Position | | Vertical (design to the most severe of the loading conditions): | +4.0g (acceleration of gravity) + 1.5 T _{max} (maximum nacelle thrust) | | | +4.0g | | | -3.5g + 1.5 T _{max} | | | -3.5g | | Lateral: | ±2.5g | | Longitudinal: |
±3.0g | | | 9g (crash) | | Thrust: | 1.5 T _{max} + 1.5g vertical | | Engine seizure: | Equivalent to stopping rotating mass in 0.6 second 6022 N·m (53, 300 inlb) | | Gyroscopic: | $\pm 2.5 \text{ rad/sec yaw} + 1.5 \text{ T}_{\text{max}} + 1.5 \text{g vertical}$
$\pm 2.5 \text{ rad/sec pitch} + 1.5 \text{ T}_{\text{max}} + 4.5 \text{g vertica}$ | | Engines in Ve | ertical Flight Position | | Vertical (design to the most severe | +5.0g + 1.5 T _{max} | | of the loading conditions): | +5.0g | | | -3.0g + 1.5 T _{max} | | | -3.0g | | Lateral: | ±2.5g | | Longitudinal: | ±3.0g | | Thrust: | 1.5 T _{max} + 1.5g vertical | | Engine seizure: | Equivalent to stopping rotating mass in 0.6 second 6022 N·m (53,300 inlb) | | Gyroscopic: | $\pm 2.5 \text{ rad/sec yaw} + 1.5 \text{ T}_{\text{max}} + 1.5 \text{g vertical}$
$\pm 2.5 \text{ rad/sec pitch} + 1.5 \text{ T}_{\text{max}} + 1.5 \text{g vertica}$ | The reduction gears in the L/C engines will be designed for the following: | Input design speed | 11,810 rpm | | |----------------------|------------|-----------| | | PD370-25A | PD370-25E | | Maximum power | 9065 hp | 10915 hp | | Normal takeoff power | 8767 hp | 8085 hp | The differences in the preceding values for the -25A and -25E engines result from the location of the cross shaft relative to the reduction gear. #### DESIGN GOALS ## Design Approach Designs for engine modifications and new components shall conform to a philosophy where weight is minimized (within state-of-the-art technology) while minimizing cost and maintaining adequate safety margins. The engine modifications will provide engine and drive capability which is consistent with operational requirements of the fans. Interchangeability of lift fan and lift/cruise fan components will be accomplished in the design. ## Maintainability In designing the propulsion system hardware, maintainability will be considered. Provisions will be included for easy access to hardware requiring service, inspection, and/or repair. "High risk" parts (those vulnerable to FOD, or those where life expectancy may be reduced by severe operating conditions) should have field joints to preclude the need for major teardown during a repair cycle. Also, access ports should be located in strategic areas of the assembly where borescope or other routine nondestructive tests can be performed. Self-contained lube/hydraulic/electrical systems will be used. #### Fan Distortion The fan will have no greater than a 5% thrust loss as a result of the following distortions, considered separately: #### Pressure distortion - Inlet total pressure distortions* (six inches forward of fan face) of 15% - 2. Exit static pressure distortions* (six inches aft of fan stator exit) of 15% ^{*}Distortion = (P_{max} - P_{min})/P_{avg} where P_{max}, P_{min}, and P_{avg} = maximum, minimum, and average total pressure, respectively. ## Temperature distortion - 1. Temperature over 50% of inlet face at least 50°F above ambient inlet temperature or - 2. Changes of average temperature of 50°F/sec for 1/2 second The area which would cause a performance loss no greater than 5% will be determined. #### PROPULSION SYSTEM PERFORMANCE ## PROPULSION SYSTEM CHARACTERISTICS AND CAPABILITIES The propulsion system is powered by three XT701-AD-700 turboshaft engines. The engines have an intermediate power rating established during the Heavy Lift Helicopter program. Integration of the variable-pitch fan and engine provides additional power from the turbofan because of the supercharging effects. The total three-engine three-fan intermediate power thrust can not be used to size the aircraft because of the requirement for a thrust-to-weight ratio of 1.03 during a one-engine-inoperative vertical takeoff or landing. Thus, the sizing condition is for one of the turbofan engines inoperative. The total thrust available with engines at intermediate power on a 90°F day from three engines operating and two engines operating (one lift/cruise turbofan out) are summarized as follows: | | Thrus | st (lb) | |----------------------------------|---------|---------| | | 3E-3F | 2E-3F | | Uninstalled | 37,114 | 27, 102 | | Installed with McDonnell factors | 33, 324 | 24,279 | | Installed with Boeing factors | 35,518 | 25,780 | Additional takeoff thrust could be achieved by adding a water-alcohol injection system to the engines. A 3% increase in engine flow and reduced temperature with water-alcohol injection at compressor inlet produces the following thrust augmentation: • Intermediate power, 90°F day, 2E-3F, one lift/cruise engine inoperative | | Thru: | st (lb) | |----------------------------------|---------|----------| | | Dry | With W/A | | Uninstalled | 27, 102 | 29,889 | | Installed with McDonnell factors | 24,279 | 26,900 | | Installed with Boeing factors | 25,780 | 28,451 | Roll and pitch attitude control is accomplished by power transfer and fan pitch angle adjustment. Typical control margins for the propulsion system are as follows: • Uninstalled, intermediate power, vertical flight, SLS, 90°F day ## Roll control | | 3E-3F | 2E-3F, dry | 2E-3F, wet | |---------------------------------------|-------------------------|------------|------------| | Level flight fan pitch angle, degrees | +1.1 | -7.6 | -5.6 | | Level flight fan thrust, lb | 1 2, 3 73 | 9,034 | 9,963 | | Controlled fan pitch angle, degrees | +6.9 | +.6 | +5.0 | | Controlled fan thrust, lb | 14, 348 | 12, 187 | 13, 831 | | Control margin, % | 16 | 35 | 39 | ## Pitch control | | 3E-3F | |---------------------------------------|---------| | Level flight fan pitch angle, degrees | +2.1 | | Level flight fan thrust, lb | 12,368 | | Controlled fan pitch angle, degrees | +7.3 | | Controlled fan thrust, lb | 14, 205 | | Control margin, % | 15 | The following are the fan stall margins for the propulsion system: | | Stall margin % | |---|----------------| | Vertical flight, uninstalled, SLS, intermediate power, 3E-3F | 20 | | Vertical flight, uninstalled, SLS, intermediate power, 3E-3F, max pitch control | 10 | | Cruise, uninstalled, intermediate power, 0.4 M_{N} , 10,000-ft altitude | 20 | #### FAN AERODYNAMIC DESIGN Aerodynamic studies were conducted by Hamilton Standard to define the characteristics and performance of a high-bypass-ratio fan for the NASA/Navy RTA. The fan rotor was to meet the needs of both the lift and lift/cruise fans. The performance and size of a lift/cruise fan studied under NASA contract NAS3-20033 provided a basis for the 62-inch diameter high-bypass ratio turbofan design as reported herein. ## Design Requirements The requirement of lift fan and lift/cruise fan rotor commonality and the results of a detailed blade structural analysis led to changes in rotor aerodynamic design which included the following: - The number of blades went from 26 to 22. - Blade root thickness ratio went from 0.11 to 0.125. - Blade root chord went from 6.1 to 6.5 in. - Hub/tip ratio went from 0.425 to 0.454. In addition, the fan bypass ratio was changed from the 9.5 associated with the earlier fan studies to a value of 13.5, consistent with the RTA's XT701 propulsion system. The RTA fan design was intended to cover the performance requirements for the two different aircraft designs by BMAD and MCAIR. The individual requirements for the two companies were very similar (Table III), allowing a common design for both aircraft. These conditions may be described as the prevailing "design points" of the variable-pitch fan for the RTA. | TABLE III. FAN O | OPERATING R | EQUIREMEN | TS | | |---|-------------|-----------|-------|--------| | | Lift | /Cruise | L | ift | | | BMAD | MCAIR | BMAD | MCAIR | | Normal takeoff | | i | | | | Thrust, lb | 9,600 | 9,400 | 9,660 | 9, 396 | | P_{R} | 1.175 | 1.181 | 1.179 | 1.181 | | Specific airflow, lb/ft ² /sec | 35.9 | 36.2 | 36.2 | 36.2 | | Maximum control | | • | | | | Thrust, lb | 11,600 | 11,400 | N/A | N/A | | $P_{\mathbf{R}}$ | 1.213 | 1.221 | N/A | N/A | | Specific airflow, lb/ft ² /sec | 39.3 | 39.8 | N/A | N/A | | Engine out V-land | | | } | | | Thrust, lb | 8,600 | 8,600 | 8,600 | 8,600 | | ${ t P}_{ t R}$ | 1.149 | 1.158 | 1.160 | 1.160 | | Specific airflow, lb/ft ² /sec | 33.6 | 34. 2 | 36.3 | 36.3 | To investigate the suitability of the rotors to meet the requirements of the lift and the lift/cruise fans, the rotor blade meridional velocity profiles on the lift and lift/cruise fans were calculated. The velocity profiles were found to be highly warped as shown in Figure 10. This "mismatch" would lead to high incidence losses for the lift fan. The lift and lift/cruise inlet flow paths were redesigned to provide similar velocity profiles at the rotor inlets. The similarity in the spanwise distributions of the meridional velocities obtained from flow path redesign, which made commonality possible, is shown in Figure 11. The refined lift/cruise fan and the lift fan inlet flowpaths are shown in Figure 12. Both fans have a rotor inlet hub-to-tip-diameter ratio of 0.454, increasing to 0.512 at the rotor trailing edge. The splitter and both stator blade rows for the lift/cruise fan and the stators for the lift fan are also shown in this illustration. Figure 10. Meridional velocity distribution comparison—original design (rotor leading edge). Figure 11. Meridional velocity distribution comparison—refined design (rotor leading edge). Figure 12. Lift and lift/cruise fan flow paths. #### Fan Characteristics The aerodynamic geometry of the fan was determined, using a compressible streamline curvature program. The aerodynamic details of the lift/cruise fan rotor, bypass stator, engine stator and lift fan rotor and stator are presented in Tables IV through VIII. The data are presented for the normal take-off condition at blade angles of $\Delta\beta$ = -4.1° for the lift/cruise and
$\Delta\beta$ = -4.7° for the lift fan. The characteristics are shown at a root, mean, and tip streamline for both fans and also for the split streamline for the lift/cruise fan. The streamline numbers and the associated diameters listed in these tables are different for the two fans as more streamlines were analyzed for the lift/cruise fan to include the core engine inlet. The geometric characteristics for the fans are shown in Tables IX through XIII. Although the rotors are common for the two fans, slight differences in the inlet condition and in the performance have resulted in small changes in the pitch setting (β_1^* and β_2^*), incidence (i), and deviation (3) angles. Therefore, the geometric characteristics are presented for both rotors. ## Performance The detail geometries of the refined 22-bladed fan design were used to calculate fan performance for comparison with the performance maps prepared for the 26-bladed lift/cruise fan under the earlier NASA contract (NAS3-20033). The performance comparison at three blade pitch angles and 85% efficiency is presented in Figure 13. | | | (P, | = 1.18, | Wÿ/8A | = 36, 1 | 00% N∕ √ | $\overline{\theta}$, $\Delta \beta = -4$ | l. 1°) | | | |----|------------|----------------|---------|--|---------------|-----------------|---|-----------|-------|-------| | | | | | ······································ | Inlet | | | | | | | SL | d
(in.) | м _м | M | a (deg) | β
(deg) | ø
(deg) | P
(lb/ft ²) | T
(°R) | Z | D | | 2 | 29.5 | 0.508 | 0.650 | 0 | 38.5 | 15.7 | 2099 | 550 | | | | 5 | 32.2 | 0.517 | 0.681 | 0 | 40.5 | 14.0 | 2099 | 550 | | | | 13 | 46.4 | 0.508 | 0.815 | 0 | 51.4 | 6.3 | 2099 | 550 | | | | 24 | 60.5 | 0.516 | 0.978 | 0 | 57.2 | 0 | 2099 | 550 | | | | | | | | | Exit | | | | | | | 2 | 32.9 | 0.490 | 0.501 | 34.8 | 11.7 | 11.5 | 2512 | 583 | 0.109 | 0.409 | | 5 | 35.2 | 0.469 | 0.495 | 33.7 | 18.8 | 8.8 | 2522 | 582 | 0.069 | 0.437 | | 13 | 47.6 | 0.465 | 0.638 | 23.4 | 43.1 | 5.9 | 2479 | 578 | 0.032 | 0.333 | | 24 | 60.5 | 0.494 | 0.804 | 19.6 | 5 2. 1 | 1.4 | 2491 | 581 | 0.064 | 0.266 | | | | (P _R = | 1.18, W | 0 /8A = 3 | 6, 100%] | $N/\sqrt{\theta}$, $\Delta\beta$ = | -4.1°) | | | |-------------|--------------|-------------------|----------------|------------------|------------|-------------------------------------|-----------|-------|-------| | | | | | I | nlet | | | | | | SL | d
(in.) | M _M | M _A | a
(deg) | ø
(deg) | P
(lb/ft ²) | T
(°R) | z | D | | 5 | 39. 1 | 0.572 | 0.638 | 26.4 | 2.9 | 2522 | 582 | | | | 13 | 50.2 | 0.462 | 0.500 | 22.5 | 3.5 | 2479 | 578 | | | | 24 | 6 3.3 | 0.418 | 0.450 | 21.8 | 6.7 | 2491 | 581 | | | | | | | | | Exit | | | | | | 5 | 40.4 | 0.444 | | 0 | -0.7 | 2472 | 582 | 0.092 | 0.451 | | 13 | 51.7 | 0.449 | | 0 | -0.3 | 2475 | 578 | 0.011 | 0.278 | | 24 | 64.1 | 0.450 | | 0 | -0.6 | 2479 | 581 | 0.039 | 0.223 | | | | | | | | MIC DATA
N/ √0 , Δβ | | | | |----|--------------|------------------|----------------|------------|-------------------|---------------------------------------|-----------|-------|-------| | | | | | In | let | · · · · · · · · · · · · · · · · · · · | | | | | SL | d
(in.) | $^{ m M}_{ m M}$ | M _A | a
(deg) | ∲
(deg) | P
(lb/ft ²) | T
(°R) | z | D | | 1 | 31.9 | 0.411 | 0.542 | 40.7 | -5.3 | 2506 | 583 | | | | 3 | 33. 6 | 0.419 | 0.533 | 38.3 | -5.4 | 2515 | 583 | | | | 5 | 35.2 | 0.426 | 0.528 | 36.2 | -5.9 | 2522 | 582 | | | | | | | | E | xit | | | | | | 1 | 31.6 | 0.395 | | 0 | -7.9 | 2447 | 583 | 0.141 | 0.434 | | 3 | 33.3 | 0.415 | | 0 | -8.6 | 2506 | 583 | 0.022 | 0.395 | | 5 | 34.9 | 0.371 | | 0 | -8.0 | 2476 | 582 | 0.113 | 0.464 | | | | | (P _R = 1. | 18, W √ 0 | / 8 A = 36 | , 100% N | ĭ √θ ,Δβ: | = -4.7° | ') | | |----|------------|----------------|----------------------|------------------|-------------------|------------|----------------------------|-----------|-------|-------| | | | | | | Inlet | | | | | | | SL | d
(in.) | M _M | M | a
(deg) | β
(deg) | ø
(deg) | P
(lb/ft ²) | T
(°R) | z | D | | 2 | 31.0 | 0.526 | 0.677 | 0 | 39.0 | 15.6 | 2099 | 550 | | | | 10 | 46.8 | 0.4 96 | 0.811 | 0 | 52.3 | 4.2 | 2099 | 550 | | | | 20 | 60.6 | 0.502 | 0.971 | 0 | 58.8 | -0.8 | 2099 | 550 | | | | | | | | | Exit | | | | | | | 2 | 34.0 | 0.526 | 0.544 | 31.1 | 15.0 | 8.4 | 2501 | 582 | 0.084 | 0.361 | | 10 | 47.5 | 0.456 | 0.631 | 23.6 | 43.7 | 3. 2 | 2472 | 578 | 0.033 | 0.328 | | 20 | 60.6 | 0.463 | 0.776 | 21.7 | 53.4 | 0.0 | 2515 | 583 | 0.063 | 0.293 | | | | $(P_R =$ | 1. 18, W √ Ø | /8 A = 36 | , 100% N | √θ, Δβ = - | 4.7°) | | | |----|------------|----------------|---------------------|------------|------------|----------------------------|-----------|-------|-------| | | | | | I | nlet | | | | | | SL | d
(in.) | M _M | МA | a
(deg) | ø
(deg) | P
(lb/ft ²) | T
(°R) | Z | D | | 2 | 34.4 | 0.510 | 0.598 | 31.5 | 1.5 | 2501 | 582 | | | | 10 | 47.8 | 0.467 | 0.508 | 23.0 | 1.9 | 2472 | 578 | | | | 20 | 60.5 | 0.473 | 0.508 | 21.3 | -0.4 | 25 16 | 583 | | | | | | | | ï | Exit | | | | | | 2 | 34.6 | 0.460 | | 0 | 0.6 | 2455 | 582 | 0.093 | 0.395 | | 10 | 47.9 | 0.461 | | 0 | 0.4 | 2467 | 578 | 0.013 | 0.261 | | 20 | 60.5 | 0.479 | | 0 | -0.4 | 2499 | 583 | 0.043 | 0.261 | | | Airfoil | series - | DCA | | Number | of blade | | | |----|-------------------------|-------------------------|-------|-------|---------------------|--------------------------|--------------------------|------------------| | | Tip asp | ect ratio - | 2. 20 | | Inlet ar
Exit ar | | - 2400 in.
- 2229 in. | _ | | SL | d ₁
(in.) | d ₂
(in.) | */b | t/b | β1 * (deg) | β2 [*]
(deg) | i
(deg) | δ
(deg | | 2 | 2 9.5 | 32.9 | 0.688 | 0.122 | 33.3 | 6.5 | 5.1 | 5. 2 | | 5 | 32.2 | 35.2 | 0.742 | 0.110 | 37.9 | 14.3 | 2.6 | 4. 5 | | 13 | 46.4 | 47.6 | 0.983 | 0.061 | 49.8 | 40.3 | 1.6 | 2.8 | | 24 | 60.5 | 60.5 | 1.189 | 0.026 | 60.4 | 50.1 | -2.2 | 1.9 | | | Airfoil | series - 6 | 5/CA | Nun | Number of vanes - 10 | | | | | | |----|-------------------------|----------------------|-------|------|----------------------------------|------------------|------------|------------|--|--| | | Aspect | ratio - 0 | .76 | Inle | t area | - 2 105 i | n. 2 | | | | | | | | | Exit | area | - 2113 i | n. 2 | | | | | SL | d ₁
(in.) | d ₂ (in.) | τ/b | t/b | a 1 [*]
(deg) | a 2* (deg) | i
(deg) | နီ
(deg | | | | 5 | 39.1 | 40.4 | 0.733 | 0.09 | 28.2 | -14.4 | -1.8 | 14. | | | | 13 | 50.2 | 51.7 | 0.942 | 0.09 | 28.6 | -11.8 | -6.1 | 11.8 | | | | 24 | 6 3.3 | 64.1 | 1.182 | 0.09 | 30.4 | -14.1 | -8.5 | 14. 1 | | | | | Airfoil | series - 6 | 5/CA | Nun | | | | | |---|-------------------------|-------------|-------------|------|----------------|---------------------------|------------|------------------| | | Aspect | ratio - 0 | . 78 | Inle | t area | - 174 in. ² | | | | | | | | Exit | area | - 172 in | . 2 | | | L | d ₁
(in.) | d2
(in.) | τ /b | t/b | 4 1 *
(deg) | a 2 [*]
(deg) | i
(deg) | 8
(deg | | 1 | 31.9 | 31.6 | 0.539 | 0.09 | 41.8 | -14.5 | -1.1 | 14.5 | | 3 | 33.6 | 33.3 | 0.568 | 0.09 | 38.7 | -13.3 | -0.4 | 13.3 | | 5 | 35.2 | 34.9 | 0.597 | 0.09 | 34.6 | -12.1 | 1.6 | 12.1 | | | Airfoil | series - | DCA | Num | ber of bla | des - 22 | | | |----|-------------------------|----------------------|-------------|-------|--------------------------|--------------------------|------------------|------------------| | | Tip asp | ect ratio - | 2.20 | Inlet | area | - 2400 | in. ² | | | | · | | | Exit | area | - 2229 | in. ² | | | SL | d ₁
(in.) | d ₂ (in.) | 7 /b | t/b | β1 [*]
(deg) | β2 [*]
(deg) | i
(deg) | გ
(deg | | 2 | 31.0 | 34.0 | 0.718 | 0.116 | 36.8 | 11.0 | 2.4 | 4. 1 | | 10 | 46.8 | 47.5 | 0. 987 | 0.061 | 50.8 | 40.9 | 1.5 | 2.9 | | 20 | 6 0. 6 | 60. 6 | 1.188 | 0.026 | 61.0 | 50.7 | -2.2 | 2.7 | | | Airfoil | series - 6 | 5/CA | Num | ber of van | es - 28 | | | |----|-------------------------|-------------------------|-------------|------------|-------------|---------------------------------|-----------------|------------| | | Aspect | ratio - 2 | . 50 | Inlet area | | - 22 15 in. ² | | | | | | <u>.</u> . | | Exit | area | - 2215 i | n. ² | | | SL | d ₁
(in.) | d ₂
(in.) | ∉ /b | t/b | 4 1 * (deg) | a 2* (deg) | i
(deg) | å
(deg) | | 2 | 34.4 | 34.6 | 0.634 | 0.09 | 33.1 | -14.2 | 0.1 | 14. 2 | | 10 | 47.8 | 47.9 | 0.870 | 0.09 | 29.0 | -11.4 | -6.0 | 11.4 | | 20 | 60.5 | 60.5 | 1.093 | 0.09 | 29.8 | -12.7 | -8.5 | 12.7 | Figure 14 gives a similar comparison of supercharging performance at 100% N $\sqrt{\theta}$ for the lift/cruise fan root. The performance shown in the previous curve establishes that the current fan design is very similar in performance to the previous design, especially in the projected operating range. A small improvement exists in the operating efficiencies of the new design for both bypass and root (supercharge) performance. Figure 13. Original and refined performance comparison. Figure 14. Original and refined fan supercharge performance comparison. The performance of the lift fan was calculated with its particular incidence angles and flow path and compared with the lift/cruise fan rotor performance as shown in Figure 15. The closeness of the current fan performance to the previous design and the lift to the lift/cruise fan resulted in a decision to retain the original fan performance maps as representative of the performance of the 22-blade fan design for both the lift and lift/cruise fans. The fan maps which represent the V/STOL RTA lift and lift/cruise fan performance are presented for a series of five blade pitch settings in Figures
16 through 27. Figure 15. Lift/cruise and lift fan performance comparison. Figure 16. Fan performance map, $\beta = \beta_{ref}^{-17.2^{\circ}}$. Figure 17. Fan performance map, $\beta = \beta_{ref}-4.1^{\circ}$. Figure 18. Fan performance map, $\beta = \beta_{ref}$, 25-75% corrected speed. Th/ft²/sec Figure 19. Fan performance map, $\beta = \beta_{ref}$, 60-110% corrected speed. Figure 20. Fan performance map, $\beta = \beta_{ref} + 4.1^{\circ}$. *lb/ft²/sec Figure 21. Fan performance map, $\beta = \beta_{ref} + 7.3^{\circ}$. Figure 22. Fan supercharging performance, $\beta = \beta_{ref} - 17.2^{\circ}$. ^{*}lb/ft²/sec Figure 23. Fan supercharging performance, $\beta = \beta_{ref} - 4.1^{\circ}$. Figure 24. Fan supercharging performance, β = β _{ref}, 25-40% corrected speed. ^{*}lb/ft2/sec Figure 25. Fan supercharging performance, $\beta = \beta_{ref}$, 60-110% corrected speed. ^{*}lb/ft²/sec Figure 27. Fan supercharging performance, $\beta = \beta_{ref} + 7.3^{\circ}$. *lb/ft²/sec ## Inlet Distortion The effects of fan inlet and exit pressure and temperature distortion were analyzed in accordance with the statement of work and supplement the results of the parallel compressor analysis which was conducted under NASA contract NAS3-20033. The statement of work required the calculation of the area which would cause a performance loss no greater than 5% as a result of the following distortions, considered separately: #### • Pressure - 1. Inlet total pressure distortions* (6 inches forward of fan face) of 15% - 2. Exit static pressure distortions* (6 inches aft of fan stator exit) of 15% - Temperature - 1. Temperature over 50% of inlet face at least 50°F above ambient inlet temperature - 2. Changes of average temperature of 50°F/sec for 1/2 second ^{*}Distortion = (P_{max} - P_{min})/P_{avg} The effects of these specified distortions were calculated on the basis of steady-state performance at constant power for the normal takeoff condition, where $P_R = 1.18$, $W\sqrt{\theta}/\delta A = 36 \text{ lb/ft}^2/\text{sec}$, and $\Delta\beta = -4.1^\circ$. The results show that for the specified distortions: - Distortion angle—30° for the inlet total pressure distortion - Distortion angle-145° for the exit static pressure distortion - A 50°F total temperature increase over 50% of the fan face or overall of the fan face for 0.5 seconds would have the same result—i.e., a 2% thrust decrease. #### Distortion arigi #### DIGITAL COMPUTER SIMULATION PROGRAM DDA has prepared a program in the form of a deck of cards for use in calculating the steady-state performance of the Model PD370-30 and PD370-32 propulsion systems. The program considers the propulsion system as an arrangement of power producers and thrusting units coupled together by shafting through a centrally mounted mixer gearbox, as shown in Figure 1. The Model PD370-30 three-engine, three-fan system has two turbofan engines which are considered to be separate jet engines (i.e., primary and secondary streams exit from separate nozzles). Model PD370-32 system turbofan engines are considered to be confluent-flow jet engines (i.e., primary and secondary streams are combined before exiting from jet nozzle). Mixing is accomplished by equal static pressures of the streams. The remote fan and the two fans of the turbofan engines are identical Hamilton Standard variable-pitch fans of 62-inch tip diameter. The turboshaft engine and the two gas generators of the turbofan engines are Allison XT701 turboshaft engines. With this program, the user may, for a given set of flight conditions, calculate steady-state performance by entering the proper values of the program input data. Steady-state performance can be calculated for either vertical or conventional flight. Vertical flight performance is calculated with the remote fan producing vertical thrust and the turbofan engines configured to produce vertical thrust. Conventional flight performance is calculated with only the turbofans producing normal forward thrust. Vertical flight performance calculations are performed under the following constraints: - Equality of fan rotational speeds - Equality of turbine inlet temperature—turbofan and turboshaft units - Power balance in shafting - Equality of lift thrust—turbofan and remote fan units (nonattitude control only) With the turboshaft engine inoperative, sufficient power is transferred through the shafting to drive the remote fan. All fan pitch angles are adjusted to achieve equal thrust or control thrust. Normally, vertical flight performance is calculated at "intermediate" power level. However, the user can request a thrust level for any vertical flight operational mode. This thrust must be lower than that obtained at the intermediate power. The program will calculate the fan pitch angles. A "contingency" power level greater than intermediate is also available. The performance calculated at this power level is to be used for information purposes only. The intermediate power level is the qualified rating of the XT701-AD-700 engine. Any higher rating, such as contingency, would require development and testing beyond the scope of the base-line Research and Technology Aircraft development program. The system performance during conventional flight is calculated with the turboshaft engine unpowered and disengaged and the remote fan disengaged. The turbofan engines are configured to produce normal forward thrust and are considered equal in all respects. The center mixing gear is still coupled to the system. Thus, the calculation becomes one of a conventional turbofan with the addition of a small amount of power flowing to the center gear from the cross shaft. This power is composed of the center gearing losses and any requested customer power extraction from the center gearbox. Predefined power levels of "intermediate" and "maximum continuous," and also lower undefined power levels are available for the study of climb and cruise performance in the conventional flight mode. Certain temperature and rotational speed limiters are built into the program. At any flight condition and operational mode, system performance is limited by whichever of these limiters is in effect. This is in accordance with standard procedure for engine performance calculations. Additionally, for this propulsion system, the fan pitch angle is limited to within a range bounded by a minimum (negative pitch) and a maximum (positive pitch). The minimum pitch setting defined analytically to date effectively limits the torque moment available for roll and pitch maneuvers in this analytical performance model. The card deck as delivered to users calculates the performance of an uninstalled propulsion system. The user can input his own installation factors, such as inlet losses, nozzle coefficients, and flow bleeds and power extractions. The details of the method of entering these and other inputs into the program are described in a users manual report which accompanies each card deck. Fan rotational speed is fixed at a preset value for all vertical flight calculations. Equality of lift thrust from the remote fan and the two turbofan units is achieved by adjustment of the individual fan pitch angles, along with power transfer within the shafting for delivery of required power to each lift unit. Gearing losses are considered during the calculation of power transfer. The thrust of a turbofan is calculated as the total net thrust, the sum of the primary and secondary thrusts. However, the residual thrust of the turboshaft engine is not considered during thrust balancing. The system performance can be calculated during vertical modes of level flight and pitch and roll attitude control. For each of these modes, performance can be calculated with all engines operative or with one engine inoperative. Either a turbofan or the turboshaft engine can be inoperative. Performance can be calculated either "dry" or with a preset amount of wateralcohol injection augmentation at each engine's compressor inlet. The performance with wateralcohol is for information purposes only. Water-alcohol is not part of the XT701-AD-700 engine and would require development and testing beyond the scope of the base-line Research and Development Aircraft development program. Attitude control performance is calculated on the basis of a thrust increment which is input by the user. For roll control, this increment is applied to one of the turbofan engines by adjustment of its fan pitch angle. The fan pitch angles of the opposite turbofan engine and the remote fan are then adjusted until a solution is achieved which simultaneously balances power transferred through the shafting and causes the thrust of the remote fan to be an average of the two turbofan thrusts. Thus, no pitching moment exists. For pitch control, the input thrust increment is applied to the remote fan. The fan pitch angles of the turbofan engines are then adjusted until a solution is achieved which simultaneously balances power transferred through the shafting and maintains equality of the turbofan engine thrust. Thus, no roll moment occurs during pitch control. When a turbofan engine is inoperative, power is transferred through the shafting to sustain the fan of the inoperative engine. Again, fan pitch angles of both turbofan engines and the remote fan are adjusted until thrust equality of the three units or the proper roll or pitch control thrust is achieved. #### TABULATED PERFORMANCE DATA Propulsion system performance data for the following conditions listed is presented in Tables XIV through XXVII. # Uninstalled | | Altitude (ft) | M_N | |--|------------------|-----------------------| | Conventional flight | 0 | 0, 0.2, 0.4, 0.6, 0.8 | | Intermediate power | 10,000 | 0, 0.2, 0.4, 0.6, 0.8 | | | 20,000 | 0.2, 0.4, 0.6 | | | 30,000 | 0.4, 0.6, 0.8 | | | 36,089 | 0.6, 0.8 | | Intermediate power and below | 0 | 0 | | (SFC hooks) |
10,000 | 0.4 | | | 20,000 | 0.6 | | | 36,089 | 0.6 | | Vertical flight, 3E-3F | Level flight, st | td day, dry | | | Level flight, 9 | 0°F day, dry | | | Roll control, 9 | 0°F day, dry | | | Pitch control, | 90°F day, dry | | Vertical flight, 2E-3F, turbofan out | Level flight, s | td day, dry | | | Level flight, 9 | 0°F day, dry | | | Roll control, 9 | 0°F day, dry | | | Level flight, s | td day, wet | | | Level flight, 9 | 0°F day, wet | | | Roll control, 9 | 00°F day, wet | | Vertical flight, 2E-3F, turboshaft out | Level flight, s | td day, dry | | | Level flight, 9 | 0°F day, dry | | | Level flight, 9 | 0°F day, wet | # • Installed (2 sets) (Boeing and McDonnell factors) | | Altitude (ft) | $\underline{M_{\mathbf{N}}}$ | |--------------------------------------|-----------------|------------------------------| | Conventional flight | 0 | 0, 0.2, 0.4, 0.6, 0.8 | | Intermediate power | 10,000 | 0, 0.2, 0.4, 0.6, 0.8 | | | 20,000 | 0.2, 0.4, 0.6 | | | 30,000 | 0.4, 0.6, 0.8 | | | 36,089 | 0.6, 0.8 | | Intermediate power and below | 0 | 0 | | (SFC hooks) | 10,000 | 0.4 | | | 20,000 | 0.6 | | | 36,089 | 0.6 | | Vertical flight, 3E-3F | Level flight, 9 | 0°F day, dry | | | Roll control, 8 | 90°F day, dry | | Vertical flight, 2E-3F, turbofan out | Level flight, 9 | 0°F day, dry | | | Roll control, 8 | 90°F day, dry | | | Level flight, 9 | 0°F day, wet | | | Roll control, 8 | 90°F day, wet | Thrust from the turboshaft engine is not considered in equal thrust distribution and is not added into the total thrust of a system. | | | | _ | | | | | | | | |---|-----------------------|---|--------|--|--------|--------------------------|--------|--------------------------|--------|----------------| | r | | 44444 | | 44444 | | ###
| | + | | 11
14 | | | NF
LB/HR | 44000
44000
46000
46000
46000 | | 2503
29142
35142
35143 | | 1829.
2078.
2273. | | 1296.
1512.
1768. | | 1108. | | | FGT | 12412.
13756.
22349.
30190. | | 9010-
9989-
12389-
16024-
21595- | | 6951-
8771:
11257: | | 5689.
7495.
10186. | | 5638.
7710. | | | F 83 | 12412-
8945-
7145-
5885-
4993- | | 9010
5596
5444
9441 | | 4643.
3934.
3359. | | 2560.
2325.
2241. | | 1752. | | (UNINSTALLED)
power) | FNS | 11396.
8186.
5576.
4906. | | 8245.
6007.
4883.
4165. | | 4200.
3557.
3072. | | 2310.
2101.
2030. | | 1580. | | (UNINS
e power) | PTS
PSI | 17.68
18.34
20.21
23.01
7.11 | | 12.27
12.76
14.09
16.07 | | 8.65
9.58
10.95 | | 6.19
8.55 | | 5.38 | | ANCE | TT S
R | 2000
2000
2000
2000
2000
2000
2000
200 | | 516
5222
5337
5657 | | 486.
501.
520. | | 461.
481.
506. | | 456. | | PD370-30 PERFORMANCE
entional flight, intermediate | HS LB/SEC
ALTITUDE | 638
645
735
846 | TITUDE | 6446
6446
6486
6486
6486
6486
6486
6486 | TITUDE | 332.6
347.6
378.4 | TITUDE | 234.3
257.7
297.4 | TITUDE | 199.0 | | -30 PE
1 fligh | FNP
LB | ~000o | FT AL | 765
589.
308.
163. | FT AL | 443.
377.
247. | FT AL | 250.
224.
211. | FT AL | 172. | | > | PTP
PSI
0. | | 10000 | 11.28
11.28
11.49
11.75 | 20000 | 7.62
7.81
8.02 | 30000. | 55.06
57.06
57.06 | 36089. | 3.97 | | 1 '' | 4 4 8
8 4 4 8 | 1565.
1612.
1614. | | 115689
115689
115689 | | 1434. | | 1365.
1404.
1432. | | 1334. | | TABLE | LB/SEC | 44889
66288
7968 | | ###################################### | | 25.5
28.1
33.6 | | 19.1
21.3
24.3 | | 16.5
19.0 | | | 7
8 | 1.215
1.226
1.236
1.238 | | 1.227
1.2240
1.2580
1.258 | | 1.251
1.282
1.282 | | 1.284
1.297
1.298 | | 1.297 | | | MCO# | 1003
1003
1003
1000
1000
1000 | | 107.3
106.9
103.6
101.0 | | 100.0 | | 110.0 | | 110.0 | | | WC OR
L B/ SEC | 684.
676.8
656.2
641.8
632.3 | | 731.7
694.1
671.7
654.7 | | 706.6
689.9
670.3 | | 690.9
679.1
671.8 | | 679.1 | | | MACH | 00000 | | 00000
00000 | | 000
N44 | | 000
408 | | 90 | | L | | | _ | | _ | | | | | | | NF
LB/HR | 8870444
887080409
887080409
8870804
88708 | 2591
2591
12581
1274
5664
558
558 | 22222222222222222222222222222222222222 | 1111
100100
145521
145521 | |----------------|--|--
--|--| | F64
L8 | 1122
1124
1024
77101
8934
8934
8934
844
844 | 1122
1122
1122
1224
1224
1224
1224
1224 | 11112
11112
1112
110
100
100
100
100
100 | NN/NN/N/N/N/N/N/N/N/N/N/N/N/N/N/N/N/N/ | | FNT | 1022
1022
1022
1022
1022
1032
1032
1032 | RRAMM
MMA40MMA4W
A40MVQMMOMM
MMR/VMMMAMM | 888888444
888484444
8884848
88888
88888
88888
88888
88888
88888
8888 | 12222
12322
12333
1333
1333
1333
1333
1 | | FNS
LB | 111
444
448
466
466
466
466
466
466
466 | 444WI
#################################### | 200
200
200
200
201
101
101
101
101
101 | 11111111111111111111111111111111111111 | | PTS
PS1 | 777777777
777777777
79477777
794777
79477
79477
79477
79477
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
7947
794
794 | 245240000000000000000000000000000000000 | 1100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
100.00
1 | <i>₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩</i> | | TT S |
MUMUMUMUM
MUMUMUM
MUMUMUM
MUMUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMUM
MUMum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mumum
Mum
M | 20000000000000000000000000000000000000 | 40000000000000000000000000000000000000 | 444444
WWW 4444
00W 0 0004 | | LB/SEC | ・ ふうてのまひととみ 下 | ###################################### | | 20000000000000000000000000000000000000 | | FNP
LB | 14
100
100
100
100
100
100
100
100
100
1 | 4 4047889 | 11 12 12 12 12 12 12 12 12 12 12 12 12 1 | | | PTP
PSI | | 0012mornno | 36 07-17-18-00-00-00-00-00-00-00-00-00-00-00-00-00 | \$\$0055
\$\$0005
\$\$0005 | | 416 | | 11111111111111111111111111111111111111 | 4444mm00
\$4444mm00
\$4004000
\$4004004m | | | LB/SEC | 444MM0NNN
 | 84904113887
84904113887
84904113887
9494844847 | ###################################### | 4445444
44464444
818104444 | | A
A | 14444444444444444444444444444444444444 | 1111111111
 | 111111
0100642282
3006422 | 11.2253
7.253
7.253
7.253
7.253
8.250 | | NC OR | 1138
60033
6005
6005
6005
6005
6005
6005
600 | 0000
0000
0000
0000
0000
0000
0000
0000
0000 | 10011
00011
00000
00000
00000
00000
00000
00000
0000 | 000000
0000000
00000000 | | WCOR
LB/SEC | 0000444WW
8801440030
440WW8008
440W08008 | 6000044444
6000044444
6000000000000000 | 7-4-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0- | 00000000000000000000000000000000000000 | | MACH | 700000000 | 9999999999 | 94999999 | 9999999 | | TABLE XVI. PD370-30 PERFORMANCE (UNINSTALLED) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) 2.4 708-8 103-5 1-23-2 51-5 1649-16-19 126-2 12-10-19 12-19-19-19-19-19-2-19-2-19-2-19-2-1 | | | | | | | |--|---------------------|------------------------|-----------------------------------|----------------------------------|------------------------------------|--------------------------| | TABLE XVI. PD370-30 PERFORMANCE (UNINSTALLED) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, | | | | | | | | TABLE XVI. PD370-30 PERFORMANCE (UNINSTALLED) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3
fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, intermediate power, 3 fans) (Vertical flight, sea level static, | | L B/HR | 4173
38533
0. | 3766.
3609.
0. | | 3768.
3609. | | TABLE XVI. PD370-30 PERFORMANCE (UNINSTALLED) (Vertical flight, sea level static, intermediate power, 3 engines, 3 intermediate power, 3 intermediate power, 3 engines, inter | | FGT
LB | 13433.
648.
13425. | 12373.
593.
12368. | 14348.
9932.
593.
12142. | 11176.
593.
14205. | | 11CH MCOR NCOR
2-4 708-8 103-5
3-5 721-9 103-5
3-5 721-9 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 687-3 100-6
1-4 687-3 100-6
1-5 687-3 100-6
1-6 687-3 100-6
1-7-3 74-1 100-6
1-7-4 687-3 100-6
1-7-3 74-7 100-6
1-7-3 74-7 100-6 | fans) | F.8 | 13433.
648.
13425. | 12373.
593.
12368. | 14348.
9932.
5933.
12142. | 11176.
593.
14205. | | 11CH MCOR NCOR
2-4 708-8 103-5
3-5 721-9 103-5
3-5 721-9 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 687-3 100-6
1-4 687-3 100-6
1-5 687-3 100-6
1-6 687-3 100-6
1-7-3 74-1 100-6
1-7-4 687-3 100-6
1-7-3 74-7 100-6
1-7-3 74-7 100-6 | ALLED)
ngines, 3 | FNS | 12193.
13425. | 11318.
0.
12368. | 13297.
8886.
12142. | 10123. | | 11CH MCOR NCOR
2-4 708-8 103-5
3-5 721-9 103-5
3-5 721-9 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 687-3 100-6
1-4 687-3 100-6
1-5 687-3 100-6
1-6 687-3 100-6
1-7-3 74-1 100-6
1-7-4 687-3 100-6
1-7-3 74-7 100-6
1-7-3 74-7 100-6 | UNINST | PTS
PSI | 17.90
0.0
17.93
Y | 17.65
0.0
17.66
Y | 18.21
16.99
17.60 | 17.32
0.0
18.13 | | 11CH MCOR NCOR
2-4 708-8 103-5
3-5 721-9 103-5
3-5 721-9 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 687-3 100-6
1-4 687-3 100-6
1-5 687-3 100-6
1-6 687-3 100-6
1-7-3 74-1 100-6
1-7-4 687-3 100-6
1-7-3 74-7 100-6
1-7-3 74-7 100-6 | NCE (| TTS
R
C DR | 555.
556.
Y DR | 585.
586. | 592 -
577 -
585 - | 581.
0
593. | | 11CH MCOR NCOR
2-4 708-8 103-5
3-5 721-9 103-5
3-5 721-9 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 687-3 100-6
1-4 687-3 100-6
1-5 687-3 100-6
1-6 687-3 100-6
1-7-3 74-1 100-6
1-7-4 687-3 100-6
1-7-3 74-7 100-6
1-7-3 74-7 100-6 | (FORMA
ermedia | LB/SEC | 659.4
721.9
5 R DA | 617.5
673.9
5 R DA | 547.5
547.5
567.8
5 R DA | 584.2
0.0
720.6 | | 11CH MCOR NCOR
2-4 708-8 103-5
3-5 721-9 103-5
3-5 721-9 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 687-3 100-6
1-4 687-3 100-6
1-5 687-3 100-6
1-6 687-3 100-6
1-7-3 74-1 100-6
1-7-4 687-3 100-6
1-7-3 74-7 100-6
1-7-3 74-7 100-6 | 30 PER
tic, int | | 1240.
648.
0.
549. | 1055.
593.
0. | 1051.
1046.
593.
0. | 1053.
593.
0. | | 11CH MCOR NCOR
2-4 708-8 103-5
3-5 721-9 103-5
3-5 721-9 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 687-3 100-6
1-4 687-3 100-6
1-5 687-3 100-6
1-6 687-3 100-6
1-7-3 74-1 100-6
1-7-4 687-3 100-6
1-7-3 74-7 100-6
1-7-3 74-7 100-6 | PD370-
level sta | PTP
PSI
L FLIGHT | 16.45
15.27
0.0
L FLIGHT | 16.19
15.22
0.0
CCNTROL | 16.18
15.22
0.0
H CCNTRO | 16.19
15.22
0.0 | | 11CH MCOR NCOR
2-4 708-8 103-5
3-5 721-9 103-5
3-5 721-9 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 693-8 100-6
1-4 693-9 100-6
1-4 687-3 100-6
1-5 687-3 100-6
1-7 687-3 100-6
1-7 71-7 100-6
1-7 71-7 100-6
1-7 71-7 100-6
1-7 71-7 100-6
1-7 71-7 100-6 | E XVI.
ht, sea | TTP
R.
LEVE | 1668.
0.
LEVE | 1664.
1683.
ROLL | 1685.
1685.
1683.
0. | 1684.
1683. | | 11CH MCOR NCOR
2-4 708-8 103-5
3-5 721-9 103-5
3-5 721-9 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 693-8 100-6
2-1 693-8 100-6
1-4 693-9 100-6
1-4 687-3 100-6
1-5 687-3 100-6
1-7 687-3 100-6
1-7 71-7 100-6
1-7 71-7 100-6
1-7 71-7 100-6
1-7 71-7 100-6
1-7 71-7 100-6 | TABL | LB/SEC | | 44
640
440 | 444
9860
0.140 | 44
94
0
0
0 | | 11CH WCOR
2-4 708-8 1
3-5 721-9 1
1-1 682-2 1
2-0 63-8 1
2-1 693-8 1
2-1 693-8 1
2-1 693-8 1
1-4 687-3 1
1-4 687-3 1
1-7 1 647-9 1
7-1 7-1 7-1 1 | (Verti | α
0. | 1.232 | 1.214 | 1.254 | 1.190
0.0
1.253 | | 707 100 100 100 100 100 100 100 100 100 | | MCO. | | 100.6 | | 100.6 | | P | | WCOR
LB/SEC | 38.
21. | 94.82 | *** | 47
43 | | | | PITCH
DEG | | | 940- | | | TABLE XVII. PD370-30 PERFORMANCE (UNINSTALLED) (Vertical flight, sea level static, intermediate power, 2 engines, 3 fans) (turbofan out) PITCH WCOR NCOR FPR LB/SEC TF PST LEVEL FLIGHT 518.7 R PST LB FNF FNF FNF FNF FNF FNF FNF FNF FNF FN | | | | | | |--|------------------------|------------------------|---|---|--| | WCOR NCIR FPR WP FPR FNP <th></th> <th></th> <th>FEDF</th> <th>TATE
TATE</th> <th>17
17
10
10</th> | | | FEDF | TATE
TATE | 17
17
10
10 | | (Vertical flight, sea level static, intermediate power, 2 engines, 3 fans) (turbofan LASEC TR LEVEL FIRM TTP PTP FNP LB/SEC TR PSI LEVEL FLIGHT 518.7 R DAY DRY CASES 103.5 11.165 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0. | | WF
LB/HR | 44
8
8
9
9
9
9
9
9 | | 3469
3608.
00. | | 64 1 100 100 100 100 100 100 100 100 100 | n out) | FGT
L8 | 9841.
5648.
9846. | 9034.
593.
9036. | 12187.
593.
8977.
5766. | | 64 1 100 100 100 100 100 100 100 100 100 |)
(turbofa | FNT | 98-
9841
9846-
9841- | 99 89
99 898
99 898
99 898 | 12187.
593.
8977.
5766. | | 64 1 100 100 100 100 100 100 100 100 100 | TALLED | FNS | 8627.
9846.
9841. | 7997.
0.
9036.
9032. | | | 64 1 100 100 100 100 100 100 100 100 100 | (UNINS
2 engine | | 16.92
17.02
17.25
Y | 16.74
0.0
16.82
17.02 | 17.63
0.0
16.81
16.15 | | 64 1 100 100 100 100 100 100 100 100 100 | ANCE | TTS
T | 545.
547.
548.
Y DR | 575.
577:
578:
Y DR | 584.
577.
569. | | 64 1 100 100 100 100 100 100 100 100 100 | RFORM
ediate po | LB/SEC | 555.3
0.0
619.2
592.6 | 519.9
0.0
576.4
551.7 | 612.4
0.0
574.5
441.1 | | 64 1 100 100 100 100 100 100 100 100 100 | -30 PE
intermo | FNP
LB
518. | 1215.
648.
0.
549. | 1037
593
0
0
549 | 1056.
593.
0. | | 64 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | . PD370
l static, i | PTP
PSI
L FLIGHT | 16-43
15-27
0-0
0-0 | 16.16
15.22
0.0
0.0
CCNTROL | 16.19
15.22
0.0
0.0 | | 64 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | E XVII | TTP
R
LEVE | 91 | 22 | 1684.
1682.
0. | | 64 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | TABI
ight, s | LB/SEC | 0400
0400 | 44
nwco
n400 | 44
4WUU
4AOO | | 64 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | tical fl | A 47 | 1.161
0.0
1.170
1.185 | 1-148
0-0
1-156
1-169 | 1.210
0.0
1.155
1.106 | | 1 | (Ver | NC DR | 2000
2000
2000
2000
2000
2000
2000
200 | 0001 | 1000 | | 1 | | WCOR
LR/SEC | 604.2
619.2
596.3 | 581 • 4
43 • 8
771 • 3 | 0.04
0.04
0.04
0.04
0.04
0.04
0.04 | | | | PITCH
DEG | | 40.54
40.54 | 0.00-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0- | | | | | | | | | | |---|-----------------------------------|--------------
--|-----------------|---|-----------------|--| | | | | 11.
10.
10. | | 11
11
10
10 | | 17
17
17
10
10
10 | | | FGT WF
LB LB/HR | | 4513
4056
00
00 | | 39329 | | 44
040
040
0400 | | out) | F61 | | 10356.
691.
10357.
10356. | | 9963 •
9963 •
9963 • | | 13831.
666.
5766.
5704. | | (turbofan | FNT | | 10356.
691.
10357.
10356. | | 9963.
665.
9963.
9963. | | 13831-
9766-
9766-
5704- | | TABLE XVIII, PD370-30 PERFORMANCE (UNINSTALLED) (Vertical flight, sea level static, intermediate power, 2 engines, 3 fans) (turbofan out) | FNS | | 8992.
10357.
10356. | | 8676.
9963.
9963. | | 1341. 647.8 589. 17.98 12490.
666. 0.0 0. 0.0 0.0
9. 599.1 578. 17.00 9766.
0. 438.6 569. 16.14 5704. | | (UNINS
engines | 159 | - | 17.01
0.0
17.15
17.39 | !- | 16.93
0.0
17.28 | F | 17.98
3.0
17.00
16.14 | | ANCE
er, 2 | T & | / HET | 546.
0.
548.
550. | , FE | 577.
579.
581. | Y FF | 589.
578.
569. | | RFORM
iate pow | FNP WS TTS PTS
LB LB/SEC R PSI | 518.7 P DAY | 1364. 516.4 546. 17.01
691. 0.0 0.0
0. 634.7 548. 17.15
0. 607.7 550. 17.39 | 549.5 P DAY WET | 1288. 540.8 577. 16.93
0.0 0.0 0.0
0. 605.1 579. 17.05
0. 579.2 581. 17.28 | 549.5 K DAY WET | 647.8
0.0
599.1
438.6 | | -30 PE
termed | FNP | 518. | 1364.
691.
0. | 543 | 1288.
665.
0. | 549. | 1341.
666.
9. | | , PD370 | PTP
PSI | LEVEL FLIGHT | 53.2 1658. 16.65
3.0 1665. 15.31
0.0 0.0 | LEVEL FLIGHT | 51.6 1668. 15.28
0.0 0.0 0.0
0.0 0.0 | CONTROL | 52.8 1660. 16.62
5.6 1668. 15.28
5.0 0.0 | | XVIII.
level a | 118 | LEVE | 1658.
1665.
0. | LEVE | 1663.
1668.
0. | POLL | 1660.
1668.
3. | | TABLE | WP TTP | | 53.75
00.00
00.00 | | 04
460
4400 | | | | cal flig | я
8 | | 1.168
0.0
1.179
1.195 | | 1.162
0.0
1.172
1.187 | | 1-237
0-0
1-169
1-105 | | (Verti | NCOM
R | | 103.5
103.5
103.5 | | 0000 | | 10001 | | | WCOR
LB/SEC | | 618.4
44.8
634.7
611.6 | | 608-6
624-8
602-8 | | 719.9
44.8
616.6
455.4 | | | P ITCH
DEG | | 304N
00rn | | 104W | | 5.0 | | | | | # <u>_</u> | | F-7 | | #4 | |---|-----------------------------------|------------------------------|---|------------------------------|---|------------------------------|---| | | FGT WF
LB LB/HR | | 10431: 4159. TF | | 9397. 3752. TF | | 10690. 4352. TF | | aft out) | FGT | | 10431. | | 9397. | | | |)
(turbosh | FNT
LB | | 10431. | | 9397. | | 10690. | | TABLE XIX. PD370-30 PERFORMANCE (UNINSTALLED) (Vertical flight, sea level static, intermediate power, 2 engines, 3 fans) (turboshaft out) | FNS | | 53.1 1668. 16.44 1221. 573.7 546. 17.38 9210. | | 8357. | | 51.5 1662. 16.56 1302. 562.6 579. 17.12 9388. | | (UNINS
engine | PTS
PSI | > | 17.38 | > | 16.84 | _ | 17.12 | | ANCE | TT S
R | Y OR | 546
548 | Y OR | 576.
578. | Y WE | 579. | | RFORM
diate po | FNP WS TTS PTS
LB LB/SEC R PSI | 7 R DA | 573.7 | 5 R DA | 530.9 | 5 R DA | 562.6
626.8 | | 0-30 PE
interme | FNP | 518. | 1221. | 540 | 1040. | 549. | 1302. | | static, | 919
951 | LEVEL FLIGHT 518,7 R DAY DRY | 16.44 | LEVEL FLIGHT 549.5 R DAY DRY | 46.0 1685. 16.17 1040. 530.9 576. 16.84 8357. | LEVEL FLIGHT 549.5 R DAY WET | 16.56 | | SLE XIX | WP TTP PTP
B/SFC R PSI | LEVE | 1668. | LEVE | 1685. | LEVE | 1662. | | TAE
ght, se | WP
LB/SFC | | 53.1
53.0 | | 46
00
00 | | 51.5 | | tical fli | ۳.
ج | | 1.172 | | 1:156 | | 1.176 | | (Ver | NCOR
| | 103.5 | | 100.6 | | 100.6 | | | DEG LB/SEC | | 622.8 | | 592.7 100.6
605.3 100.6 | | -3.7 631.4 100.6
-2.5 645.1 100.6 | | | PITCH | | 15.6 | | - 6- 5
- 5- 8 | | -3.7 | | _ | | | | | | | | | | | | |---|---|----------------|--|---------|---|---------|---|---------|--------------------------|---------|----------------| | | | | | | F | | ### | | ###
| | 1.
1. | | | | WF
LB/HR | ## 125
441226
4400 | | 2000000
2000000
200000
200000
200000 | | 2 295. | - | | | 1338. | | | | FGT
L8 | 13081
1455801
20199
20199
144 | | 8776
98676
122869
13869
21405 | | 9879:
11150. | | \$632.
10105. | | 5590.
7652. | | | (0 | FNT | 120
840821
569682
65683 | | 8776
6485
5219
4337
80 | | 3.00
3.00
3.00
3.00
6.00
6.00 | | 2510-
22269-
2174- | | 1712. | | | PERFORMANCE (BOEING INSTALLED)
il flight, intermediate power) | FNS | 11
60055
64970
6497 | | 8002
5891.
4751.
3613. | | · 3479.
2976. | | 2253.
2038.
1956. | | 1532. | | | EING IN
power) | PTS
PSI | 18.32
22.96
27.96 | | 12.74
12.74
14.07
16.04 | | 98.58 | | 4-18
8-54 | | 5.37 | | | E (BO | TTS
R | 650
650
650
650
650
650
650
650
650
650 | | 517
522
5372
557 | | \$86.
\$01.
\$20. | | 461.
481.
506. | | 456-
480- | | | RMANC, interm | L B/SEC | 6430
6430
7388
7388
8439
1 | TITUDE | 460
460
532
532
532
532
532
532
532
532
532
532 | TITUDE | 331.6
346.7
377.5 | TITUDE | 233.6
257.1
296.7 | TITUDE | 198.5
229.7 | | | PERFO
1 flight | F CB | 1026
762
338
338 | . FT AL | 774
595.
311. | . FT AL | 449
382
292 | . FT AL | 256.
231.
218. | . FT AL | 179. | | | PD370-30 PERFORMANCE (BOEING IN (Conventional flight, intermediate power) | PTP
PSI | 10 00 00 00 00 00 00 00 00 00 00 00 00 0 | 10000 |
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
12.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00 | 20000 | 7.63
7.82
8.03 | 30000 | ννν
0.νν
Γαθ | 36089 | 3.98 | | | XX. P | g#. | 1579-
15188-
1617- | | 1506. | | 1443.
1486.
1492. | | 1380- | | 1352.
1378. | | | ABLE | MP
LB/SEC | 44664
66666
66666
66666 | | 44 W W W W W W W W W W W W W W W W W W | | 328
30
12
12
13
13
13
13
13
13
13
13
13
13
13
13
13 | | 19.2
21.4
24.4 | | 16.6 | | | F | я
8 | 1.234
1.234
1.238 | | 1.232
1.241
1.258
1.258 | | 1.252
1.283
1.282 | | 1.284 | | 1.297 | | | | NC DR | 1001
1001
1001
1001
1001
1001 | | 1004
1005
1005
1005
1005
1005
1005
1005 | | 109-3 | | 110.0 | | 110.0 | | | | WCOR
LB/SEC | 6876
6548
641
641
641
641
641
641
641
641
641
641 | | 699.9
693.7
671.3
654.6 | | 706.2
689.6
669.9 | | 690-7
679-0
672-0 | | 679.1 | | | | MACH | 00000
00440 | | 00000 | | 000 | | 4.000 | | 900 | | ı | | 1 | | | | | | | | | | | | , | | | | | |---|------------------|---
--|---|--| | | | | | 44444444 | | | | WF
LB/HR | 335749.
27749.
112679.
11863. | 200011
200011
2000018
2000018
2000018
2000018
2000018 | 22222222222222222222222222222222222222 | 111332
10332
8026
8026
75106
9125 | | | FGT
LB | 12081
12083
7728
7312
4721
9927 | ###################################### | 111150
11050
10050
9350
6350
6759 | NNUNA444W
NNUNA444W
NOUNAON
POPOMICON | | | FNT
L81 | 1200
1200
1200
1200
1300
1300
1300
1300 | NN 4W4
NA NU W B B B B B B B B B B B B B B B B B B | 2002000
04000000
04000000
04000000 | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | INSTALLED'
below) | FNS | 111
110055
110055
110055
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
11005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005
1005 |
444444
644444
644444
644444
64444
64444
64444
64444
64444
64444
64444
64444
64444
64444
64444
64444
64444
64444
64444
64444
6444
64444
64444
64444
64444
64444
64444
64444
64444
64444
64444
64444
64444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444
6444 | 0000001
6000000000000000000000000000000 | 11124599
11245999
1462999
1462999
1463999 | | ING | PTS
PSI | 11111111111111111111111111111111111111 | 44699444444444444444444444444444444444 | 000000
000000
000000
0000000
000000000 | NANNUNU44
WWM-10084
F-Comm-Cur- | | E (BOEING
power and | ST | WWWWWWWWWWWWWWWWWWWWWWW | WWWWWWWWW
COOOD
WWWWWWWWWW | 00000000000000000000000000000000000000 | 4444444
WWW4444
WWWW
WWW
WWW
WW
WW
WW
WW | | PERFORMANCE | LB/SEC | 66 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 37777777777777777777777777777777777777 | 20000000000000000000000000000000000000 | | ERFOR | FNP
LB | 100
2002
2002
2003
2003
2003
2003
2003
2 | . 44mm | 12033
1323
12033
1203
1203
1203 | 0.000
0.000
0.000
0.000
0.000 | | E XXI. PD370-30 PI
(Conventional flight, | PTP
PSI
0. | 00000000000000000000000000000000000000 | 0 WWW.44WWW.00 CO | 003-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | WWWWWWWW | | fi. PE | 410 | 10000000000000000000000000000000000000 | 11111111111111111111111111111111111111 | | 903952
903952
90396
90396
90396 | | BLE XXI. | HP
LB/SEC | 444MWUUN
W-0000
W-0000 | 50 400 CHIII
60 400 CHIII
60 CHIII CHIII
70 C | 88860000
888600000
888600000 | 000004400
00004400 | | TA | я
я | 1.0220
1.1220
1.1220
1.0289
1.0288 | | 98008
3008
3008
4008
5008 | 1.22497
1.22497
1.22493
1.22404
1.1677 | | | NCOM
R | 00000000
www.oov.oov
ww.4.46400 | 0011
0001
0000
0000
0000
0000
0000
000 | 1001
1001
1003
103
103
103
103
103
103
1 | 1100
1100
1007
1002
498
495
41 | | | WCOR
LB/SEC | \$\$\$\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 64 600 44444
64 60 60 60 60 60 60 60 60 60 60 60 60 60 | 666699
666699
66872
781146
6619
6619
6619
6619
6619
6619
6619 | 00000000000000000000000000000000000000 | | | MACH | 0000000 | 444444444 | <u>ouooooou</u> | 800330000
9999999999 | | | | Marie 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | 15
LF | エート・コード・コード・コード・コード・コード・コード・コード・コード・コード・コード | |--|--|---|---| | | WF
LB/HR | 3738.
3573.
0. | 3736.
3573. | | | FGT | 11840-
582-
11838- | 13844-
9385-
11621- | |)
ans) | FNT | 11840.
582.
11838. | 13844-
9385-
11621- | | TABLE XXII, PD370-30 PERFORMANCE (BOEING INSTALLED) (Vertical flight, sea level static, intermediate power, 3 engines, 3 fans) | FNS
LB | 10803. | 12803-
8359-
11621- | | ING INS
r, 3 eng | PTS
PSI | 17.54
17.55
17.55 | 18.10
16.87
0.0
17.49 | | (BOE | TTS
R
DRY | 585.
586. | 592.
578.
0.
585. | | l MANCE
rmediate | FNP WS TTS LB LB/SEC R 543.5 R DAY DRY | 1037. 605.3 585. 17.54 15.60 661.5 586. 17.55 17.55 | 1041. 657.6 592. 18.10 12803.
1026. 532.9 578. 16.87 8359.
581. 0.0 0.0 0.0 | | ERFOF | FNP
LB | | 1041.
1026.
581. | | 370-30 P | TP PTP PSI | 45.9 1685. 16.17
43.0 1685. 15.21
0.0 0.0 | 1686- 16-17
1687- 16-15
1685- 15-21 | | II. PD | 11P
R
12P | 1685.
1685.
1685. | 1686.
1687.
1685. | | I.E XX
1 flight | HP TTP | 44
NWD
• • •
OLDCI | 444
60.42 | | TAE | A 9 7 | 1.215 | 1-256 | | | NCOR | 100.6 | 0000 | | | ITCH WCOR | 674.7
43.8
686.3 | 729.1
599.2
43.8
680.1 | | | PITCH
DEG | 7001 | 1000 | | L | | | | | | | (Ve | TA
(Vertical flig | TABLE
light, se | BLE XXIII.
ıt, sea level | PD370-
static, i | 30 PER
interme | FOR MA | NCE (| BOEING
engine | ABLE XXIII. PD370-30 PERFORMANCE (BOEING INSTALLED)
ht, sea level static, intermediate power, 2 engines, 3 fans) (turbofan out) | LED)
(turbofa | n out) | | | |------------------------|---|------------------------------|--------------------------------|--|------------------------------|--|---|--|----------------------|--------------------------------|--|------------------------------------|--|----------------------|---| | P11CH
DEG | WCOR
LB/SEC | NC OR | F P R | WP L B/S EC | - | TP PTP
R PSI
LEVEL FLIGHT | FNP
LB
549.5 | LB/SEC
5 R DAY | TTS
R | PT S
P S I | N J
N S | FNT
LB | FGT
LB | MF
LB/HR | :• | | 440 B | 571.9
43.8
563.1 | 1000 | 1.151
0.0
1.158
1.171 | 44
NWQU
NGOO | 1686.
1684.
0.
RCLL | 16.14
15.21
0.0
0.0
CCNTPOL | 1020. 50
581. 56
0. 53
549.5 R | 506.6
0.0
563.6
539.3
5 R DAY | 575.
577.
579. | 16.65
0.0
16.73
16.92 | 7572.
0.
8598.
8590. | 8592
581.
8598.
8590. | 8 5995
8 5995
8 5995
8 5995
8 5995 | 3120.
3572.
0. | FLT-S
E0F | | -2-1
-17-2
-17-2 | 667
683
683
68
68
68
68
68 | 00000 | 1.210
0.0
1.157
1.111 | 44
44
44
44
44
44
44
44
44
44 | 1685.
1684.
0.
10. | 84. 15-21
0-0
15-21
0-0
15-21
0-0
1EVEL FLIGHT | 1039.
581.
0. | 39. 598.0
81. 00.0
0. 562.2
0. 422.1
549.5 R DAY | 584.
577.
570. | 17.47
16.72
16.10 | 10561.
0.
8552.
5507. | 11600.
581.
8552.
5507. | 11600
8552
5507 | 3572.
3572.
0. | T S T D | | 004W | 599.6
44.8
614.1
591.7 | 10000 | 1.163
0.0
1.174
1.198 | N.4
MVUQ
HVOQ | 1664.
1673.
0. | 16.50
15.27
0.0
0.0
CCNTROL | 1262- 52
652- 59
0- 59
549-5 R | 527.9
0.0
591.9
566.5
5 P. DAY | 577.
579.
581. | 16.82
0.0
16.95
17.16 | 8224.
9484.
9482. | 946
6555
94684
9484
24 | 9485
652
9484
9482 | 4289
3895
0 | F. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | | 40.7-1
50.1-8 | 7004
64164
64164
64164
64164 | 1000
1000
1000
1000 | 1.236
0.5
1.172
1.112 | ##
###
###
| 1661.
1673.
0. | 115.59 | 1319.
652.
0. |
632.9
0.0
588.2
434.1 | 588.
579.
570. | 17.83
0.0
16.92
16.11 | 11855.
9367.
5561. | 13174-
652-
9367-
5561- | 13174.
652.
9367.
5561. | 38974
38974
0 | TATE
0 | | | | TAB | E | XXIV. PD | PD370-30 PERFORMANCE (MCDONNELL (Conventional flight, intermediate power) | ERFOF
nal flig | RMANCE
ht, inter | C (MCD | ONNEL
te powe | L INSTA | (MCDONNELL INSTALLATION) | | | | |--------------|---|-----------------------------------|--|--|---|----------------------|--|--|-----------------------------------|-----------------------------------|--|--|-----------------------------|----------------| | | M A D PM | ٦.
۾
۾ | LB/SEC | F. R. | o did | FNP
LB
FT AL | LB/SEC
TITUDE | TT & | PTS
PSI | FNS | FNT | FGT | LB/HR | | | m000N | 1001
1001
1000
1000
1000
1000 | 1.223
1.229
1.224
1.238 | 65084
16609
1000
1000
1000
1000 | 1589
1628
1623
1612 | 166.15
166.15
166.25
166.25
166.25 | 1022. | 627.0
639.3
655.3
730.7 | 600000
600000
600000000000000000000000 | 17.57
18.28
20.13
26.90 | 10976-
7946-
6358-
5305- | 11998 -
6711 -
56321 -
5634 - | 11998.
13478.
16863.
21994. | 9596.
4123.
4134. | | | | | | | | 10000. | FT AL | TITUDE | | | | | | | | | 01-00- | 103
103
103
103
103
101
101 | 1.235
1.2544
1.258
1.258 | 44WWW
47BH4
6649H | MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MANAMA
MA | 11.20
11.20
11.49
12.14 | 768
4589
1569 | 444
644
604
600
600
600
600
600
600
600 | 55522 | 12.20
14.20
16.004
18.80 | 7952
47841
39959
3695 | 94777777777777777777777777777777777777 | 8720.
8794.
12184.
15776.
21268. | 2556
2677
3986
508 | uuuuu
uuuuu | | | | | | | 2000C | FT AL | TI TUDE | | | | | | | | | -04 | 10.0 | 1.254
1.284
1.283 | 225
308.8 | 1452. | 7.62
7.81
8.02 | 441.
374.
283. | 329.7
345.4
376.2 | 486.
501.
520. | 8.56
9.54
10.90 | 240
245
2537 | 4527°
3827°
3238° | 6816.
8633.
11089. | 1852.
2098.
2288. | TTT | | | | | | | 30000 | FT AL | TITUDE | | | | | | | | | ®₽. 3 | 110.0 | 1.285
1.298
1.298 | 18.9
21.2
24.1 | 1383. | 72.0
7.00
7.00
7.00 | 248.
221.
207. | 232.8
256.3
295.6 | 461.
481.
506. | 6-17
7-12
8-50 | 2244-
2025-
1934- | 2492-
2246-
2140- | 5600.
7385.
10035. | 1312- | 444 | | | | | | | 36089. | FT AL | TITUDE | | | | | | | | | rv æ | 110.0 | 1.298 | 16.4
18.E | 1351.
1363. | 3.96 | 170. | 197.9 | 456. | 5.35 | 1523. | 1693. | 5555. | 1120. | 75 | | | | | | | | | | | | | | | | | | | WF
LB/HR | 112486
112486
112486
112486
11248
11248
1248
1248
1248
1248
1248
12 | 22211
222211
24222222
24222222
24222222
2422222
24222222 | 115888
1158020
1158020
115804 | 1111
1001
900200
3004106
900874 | |--|------------------
---|--|--
---| | | FGT | 111998
1118698
96618
71618
44548
33469 | 1111
1221
1221
1221
1221
1221
1221
122 | 1110888
10888
904466
920655
61901
61931 | 80088044440
800809000000
800800000000
800800000000 | | INSTALLATION)
below) | FAT
LB | 118698. \
118698. \
71618.
41548.
37447.
3469. | 2007
1100
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000 | 100401988
100401988
100401988
10040198 | 11111111111111111111111111111111111111 | | | FNS | 1009
86867
66867
66868
94667
9478
98 | 7444
1840
1840
1860
1860
1860
1860
1860
1860
1860
186 | 1000000
60000000
600000000
600000000000 | 11111111111111111111111111111111111111 | | (MCDONNELL | 15d | 11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155
11155 | 4453466946 | 110000
10000
10000
10000
10000
10000
10000 | NN NN NN 444
 | | (MCD | TT S | ԽԽֆփԽԽԽԽ
ԽԽֆփԽԽԽ
ԽԽԻԾԽМНО | 00000
00000
0000
0000
000
000
000
000 | 00000000000000000000000000000000000000 | 4444444
WWWW444WW
60WOB4426 | | MANCE | LB/SEC
TITUDE | | 44848888888888888888888888888888888888 | 3776.2
3776.2
3776.2
3677.7
357.7
300.5 |
00000000000000000000000000000000000000 | | ERFORI
light, ir | FNP
LB | 10022
10022
35632
2272
17 7 | 0 - H - H - H - H - H - H - H - H - H - | 283
283
1945
125
126
121
17 | 11669
11869
1870
1870
1870 | | PD370-30 PERFORMANCE (MCDONN:
Conventional flight, intermediate power | 919
951 | 64000000000000000000000000000000000000 | 11111111111111111111111111111111111111 | 0 4mmm-10 | шшшшшшшшш
0000004
0000004
0000004 | | | A T P | 1122446866
122466866
124466866
124466966 | 11111111111111111111111111111111111111 | 11000000000000000000000000000000000000 | 1112256551
9112256551
9112256651
51133378651 | | LE XXV | LB/SEC | 2000000
64896660
6416746
741674 | WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW | 80000000000000000000000000000000000000 | 4480-5-48 | | TAB | FPR | 111111
00033
0003
0003
0003
0003
0003
0 | HIHHHHHHH

000000
000000
0000000000 | 3100650000000000000000000000000000000000 | 1.298
1.2298
1.2253
1.2253
1.2255
1.0868 | | | NCOR | 000
000
000
000
000
000
000
000
000
00 | 1111
10000 400000
10000 400000
440000000 | 1107-77
1001-77
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9
1003-9 | 11111111111111111111111111111111111111 | | | WCOR
LB/SEC | 00000000000000000000000000000000000000 | 00 000 44 44 4
60 000 00 44 00 00
00 000 00 00 00 00
00 00 00 00 00 00
00 00 00 00 00 00 | 66666
66666
74691
74691
7469
7469
7469
7469
7469 | 66438
66438
66382
66382
66382
66382
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383
66383 | | | MACH | 00000000 | 0000000000 | 00000000
0000000 | 000000000 | | I | | | | | | | | | • | TABI
(Ver | LE XXVI
rtical fli | ., PD3' | 70-30 PE | RFORA | AANCE (
ntermed | (MCDC
iate po | NNELI | LE XXVI. PD370-30 PERFORMANCE (MCDONNELL INSTALLATION rtical flight, sea level static, intermediate power, 3 engines, 3 fans) | LE XXVI. PD370-30 PERFORMANCE (MCDONNELL INSTALLATION) rtical flight, sea level static, intermediate power, 3 engines, 3 fans) | | | | |-------------------------|---------------------------------|------------------------------|--------------------------------|-----------------------|--|--|----------------------|---|----------------------|-------------------------|---|--|-------------------------------------|-----------------------------|-------------------| | PITCH | WCOR
LB/SEC | NCOR | FPR | WP TTP
LB/SEC R | 914 | PTP
PSI | FNP
L8 | FNP WS TTS | TT S | PTS | FNS | FNT | 76T
8J | FGT WE
LB LB/HR | | | 000 | 668.6
43.8
676.4 | 1000-6 | 1.215
0.3
1.215 | | LEVEL FLIGH
45.0 1685. 16.11
42.4 1688. 15.19
0.0 0.0 | LEVEL FLIGHT
85. 16.11
88. 15.19 | 545°
542°
542° | 545.5 K DAY DRY
955. 597.8 585. 17.47 10154.
542. 0.0 0.0 0.0 | 585
585. | 17-47 | 10154. | 11109.
542.
11106. | 11109. | 3679.
3519. | 15 | | - 900
- 900
- 900 | 726.1
585.6
43.8
667.2 | 1000
1000
1000
1000 | 1.259
1.165
0.0
1.210 | | ROLL CCNTRO
45-1 1689 16-12
44-4 1687 16-08
42-4 1687 15-19 | CCNTROL
16.08
15.19 | 549.
937.
539. | 549.5 R DAY DRY
558. 651.4 593. 18.04 12112.
537. 517.2 577. 16.74 7599.
5.39. 0.0 0.00.
6.40.5 584. 17.36 10803. | 593.
577:
584: | 18.04
16.74
17.36 | 12112.
7599.
10803. | 13070.
8536.
539.
10803. | 13070 3670
8536 3655
539 3516 | 8867
9867
9867
0.0 | TFH
TFH
LFS | | | | F-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | 11.
13.
10.
10. | LTS
EOF | FF-TH
SIFO
F |
--|--|---|--|---|---| | | LB/HR | 3671.
3518.
0. | 9864
9864
000 | 4279
3834
0 | 48
834
00 | | n out) | FGT
L8 | 8091
542
8097
8091 | 10726.
542.
7993.
5261. | 8970
8967
8967 | 12334.
605.
8777.
§221. | | LATION) | FNT | 8091.
8057.
8091. | 10726.
542.
7993.
5261. | 8970.
604.
8967.
8963. | 12334-
605-
8777-
5221- | | TABLE XXVII. PD370-30 PERFORMANCE (MCDONNELL INSTALLATION) (Vertical flight, sea level static, intermediate power, 2 engines, 3 fans) (turbofan out) | FNS | 7148.
8057.
8091. | 9774.
0.
7993.
5261. | 7778.
0.
8967.
8963. | 8777:
8777: | | ONNEL.
2 engine | P PTS | 16.61
0.0
16.66
16.88 | 17.36
0.0
16.64
16.09 | 16.78
0.0
16.88
17.12 | 17.74
0.0
16.84
16.08 | | (MCD) | TTS R | 575.
577:
578: | 583.
576.
570.
AY WE' | .577.
579.
581.
7 ME | 588-
578-
570- | | MANCE
ediate po | NP WS TTS
LB LB/SEC R
549.5 P DAY DR | 44. 502.0 575.
42. 0.0 0.0
0. 554.9 577.
0. 533.8 578. | 52. 586.5
62. 581.3
0. 430.6
549.5 R DAY | 92. 523.7 577. 16.78
04. 00.0 0.0
0. 583.9 579. 16.88
0. 561.8 581. 17.12
549.5 R DAY WET | 1234. 624.3
605. 0.0
0. 577.6
0. 428.7 | | RFOR | FNP
LB | 542.
542.
00. | 542.
542.
0.
549. | 1192-
634-
0-
549- | 1234.
605.
0. | | 70-30 PE
 static, i | TP PTP
R PSI
LEVEL FLIGHT | 16.09
15.19
0.0
0.0 | 89. 16.11
88. 15.19
0. 0.0
C. 0.0
LEVEL FLIGHT | 1665- 16-48
1673- 15-25
0-0
0-0
RCLL CCNTRDL | | | I. PD3
ea level | - | 1690.
1687.
3. | 1685.
1688.
C.
C. | 1665.
1673.
0.
RCLL | 1663 16.54
1673 15.25
0.0 0.0 | | E XXVII.
light, sea l | LB/SEC | 44
400
4400 | 44
400
4400 | ₩4
○₩○
••••
••• | ₩4
₩000
₩₩00 | | TABLE
rtical fli | A d d | 1.150
0.0
1.155
1.169 | 1.207
0.0
1.153
1.114 | 1.163
0.0
1.172
1.187 | 1-237
0-3
1-168
1-115 | | (Ve | NCOM
MCOR | 10001 | 1000.6 | 1000 | 0000 | | | WCOR
LB/SEC | 567
548
576
58
58
58 | 656.5
43.8
472.7
651.8 | 596
6046
8046
500
500 | 7
40
50
10
10
10
10
10
10 | | | PITCH
DEG | 8018 | 0000 | 40mm
40mm | 2000
8000 | | | | | | | | | | | - | |--|--|---| - | | | | | | | | | | | | | #### LIFT FAN ASSEMBLY Hamilton Standard conducted a preliminary design of a variable-pitch lift fan for the RTA. The major systems of the lift fan were defined and analyzed to provide adequate structural integrity for the RTA mission. The system weights and key elements of the fan were defined; the following key elements were identified: #### Rotor Blade Disk Retention Actuator Spinner ### • Gear Reduction Assembly Gears Bearings Lubrication system #### Fan Case Structure Vane oil cooler ## • Pitch Control System Beta regulator Preliminary layout and installation drawings for the lift fan, lift/cruise fan, and major systems were prepared (Figures 28 through 30). The lift/cruise fan is a direct application of the lift fan rotor and pitch control system. The component designs were based on the mechanical and aerodynamic loads encountered in meeting the requirements of the RTA. The structural design was sized by the particular "worst-case" loading determined through an analysis of the RTA operating conditions. As part of this analysis, a primary structural requirement of the blade design was to withstand an FOD 2.2-lb bird strike. The design analysis in this report includes a discussion and summary of the critical design parameters and calculations to provide a basis for understanding the design criteria and techniques employed in selecting and sizing the key system components. The lift fan mechanical design is representative of present-day technology, providing a mechanical design that will ensure successful operation in the RTA. #### ROTOR SYSTEM The rotor system is common to both the lift and lift/cruise fans. It consists of the blades, disk, variable-pitch actuator, and spinner (Figure 31). This assembly provides for rotating, attaching, and changing pitch of the rotor blades. The rotor design is based on previous Hamilton Standard variable-pitch fan and propeller designs. The rotor is designed to aerodynamic as well as structural requirements. A workable combination of smooth, efficient aerodynamic contours and sound structural members is used to provide peak performance and structural integrity. The rotor system is designed to vary the blade pitch angle, upon command, to vary the thrust output of the fan. Blade pitch can be varied from +10 to -40 degrees with respect to the design-point blade angle. Blade pitch is changed by attaching the blade to the rotor disk by a bearing. The blade is then controlled by an attached linkage and hydraulic actuator. The actuator is mounted in the center of the assembly and rotates with the disk. The actuator is powered by aircraft hydraulics and has two independent hydraulic drive chambers to ensure blade pitch control in the event of a fan control system failure. The hydraulic fluid to the actuator chambers is transferred from the stationary control system through a "transfer bearing." Control of the pitch change actuator is provided by the control system described under the subsequent "Pitch Control System" heading. The V/STOL fan blade is of a spar-shell design consisting of boron/aluminum shells and a titanium spar to minimize blade and rotor weight. The composite blade accounts for an across-the-board lightweight rotor design. ### Blade At the conclusion of Hamilton Standard's work under NASA contract NAS3-20033, it was noted that the 26-bladed V/STOL fan of that study had two blade natural vibratory frequencies (critical speeds) in the fan operating speed range as well as a torsional flutter parameter which needed to be increased. It was judged that the modifications necessary to adjust these factors could be achieved by minor modifications of the design—i.e., local blade thickness changes and ply orientation changes of the blade composite shells. Subsequent analyses showed, however, that modifications within the constraints of a 26-blade fan did not provide sufficient improvement. The blade preliminary design resulted in a reduction in the number of blades to 22. Also, minor changes were made to the blade chord, thickness ratio, hub/tip ratio, and sheath material. Ø | | | | - | |----------------|--|--|---| | | | | | | - · | | | | Figure 45. Rotor mount and drive assembly. 4-51 | | | _ | |--|--|---| | | | | | | | | | TABLE XXXIV. SPLINE SUMMARY | | | | | | | |-------------------------------------|-----------------------|-------|-------------------------|----------------------------|--------------------------|--| | Location | Number
of
teeth | Pitch | Pressure
angle (deg) | Contact
stress
(psi) | Shear
stress
(psi) | Application | | Input
flange | 24 | 8/12 | 25 | 14,825 | 21,435 | Clamped by nut | | Small diameter
adapter
spline | 30 | 12/17 | 25 | 12,340 | 17,450 | Clamped by nut | | Large diameter
adapter
spline | 44 | 10/14 | 20 | 4,920 | 8,465 | Quillshaft
angular misalignment
required | | Tailshaft | 72 | 10/20 | 30 | 7,870 | 7,665 | Subject to bending moment | | Bevel
pinion | 35 | 8 | 25 | 4,515 | 9,775 | Quillshaft
angular misalignment
required | Bearing loads are as follows: ``` Pinion—6400 hp at 8543 rpm (47,837 in.-lb mean effective torque) Thrust load = +7665 lb Separating component = +3356 lb Tangential tooth load = 12,050 lb Gear—6400 hp at 3543 rpm (113,847 in.-lb mean effective torque) Thrust load = +4757 lb Separating component = +6884 lb Tangential tooth load = 12,050 lb Rotor Support—Thrust = +5230 lb Moment = 43,846 in.-lb ``` Side load = 1232 lb (acting 90° to UHS of rotation) Figure 46 depicts the resulting thrust and separating component loads for pinion and gear. Determination of web location and the resultant tooth forces are graphically shown. Several bearing arrangements were analyzed for the input pinion and tailshaft to determine optimum bearing proportions and bearing locations. These bearing concepts include those shown in Figures 47 through 51. Figure 46. Bevel gear load analysis at 6400-hp condition. Figure 47. Pinion bearing arrangement I. Figure 48. Pinion bearing arrangement II. Figure 49. Gear bearing arrangement I. Figure 50. Gear bearing arrangement Π . Figure 51. Gear bearing arrangement III. In assessing the various bearing concepts, the assumption was made that angular contact ball bearings, when used adjacent to a roller bearing, are relieved on the bearing OD to eliminate a potential tolerance condition wherein the ball bearing could absorb all the radial loads. The relieved bearing will then react thrust loads only. Because a reliability requirement was not specified, a design life goal was established for the bearings which would provide an overall lift fan MTBF of approximately 50,000 aircraft flight hours. With this total lift fan MTBF goal, it is necessary to have the bearing MTBF for five bearings in the order of 80,000 aircraft hours. This requires a bearing actual calculated B_{10} life of 2500 hours for the 117 hours of actual
RTA lift fan operating hours with a Weibull bearing failure rate slope of 1.5. Although tapered roller bearings provide a lighter assembly weight, it was felt that the high rim speeds associated with the use of tapered roller bearings on the pinion gear would unnecessarily increase the development costs for the RTA aircraft. Therefore, the bearing configuration depicted by Figure 48 was selected for the pinion mounting. An objective of the gearbox design was to provide a short fan/gearbox assembly, which made it desirable to have a short-axial-length bearing between the bevel gear and the rotor (bearing C of Figure 51). The arrangement of Figure 51 was therefore selected for the tailshaft bearings. A description of the selected bearing configurations is given in Table XXXV. | | TABLE | XXXV. I | BEARING AN | ALYSIS SUMMAR | Y | |----------------------------|-----------------------|--|--------------------------------------|--|--| | Figure | Bearing | Type | Dynamic
life (hr) | DN | Weight (including races) (lb) | | 48
48
48
51
51 | A
F
B
C
E | Roller
Ball
Roller
Roller
Ball | 2500
2500
2500
2500
2500 | 1.20×10^{6} 1.20×10^{6} 5.98×10^{5} 7.09×10^{5} 6.02×10^{5} | 6.01
8.63
6.80
17.26
10.01 | #### Lubrication System The gear reduction utilizes a pressure-fed lubrication system with integral pumps, reservoir, and cooling system. The system is designed to the values in Table XXXVI. | TABLE XXXVI. LUBRICATION SYSTEM DESIGN POINT | | | | |--|---------------------------|--|--| | Nominal fan power, hp | 6400 | | | | Maximum transient fan power, hp | 8600 | | | | Lubricating oil | MIL-L-7808 or MIL-L-23699 | | | | Oil temperature, °F | 275 max | | | | Oil flow rate, gal/min | 12 | | | A lubrication schematic indentifying the oil distribution throughout the gearbox is shown in Figure 52. Oil from a centrifugal pressure pump is circulated through the fan case vane and is then distributed to the lubrication points. All bearings are directly lubricated and cooled by pressurized jets which direct oil to the inner race. A spray bar directs pressurized oil to the bevel gear teeth. Splines, operating with relative motion between mating parts, are flooded with oil to eliminate wear and fretting corrosion. Oil circulating through these splines is allowed to excape to the open sump. Hot oil gravitates to the bottom of the gearbox where it is delivered to a scavenge pump and injected into an air-oil separator within the input drive shaft. Separated oil is then returned to the oil reservoir. Incorporation of the air-oil separator reduces the required reservoir storage capacity and quantity of oil by two gallons. Conventional lubrication systems without an air-oil separator normally require a 15-second dwell time for air separation. The estimated weight saving for tank size reduction and associated oil requirements is 14 lb. An oil filter with a bypass valve and " ΔP indicator" is contained within the gearbox. The bypass valve allows oil to bypass a clogged filter. The ΔP indicator gives visual evidence of a dirty filter and is actuated when the pressure differential is lower than the actuation point of the bypass valve. The gearbox is cooled by circulating oil through the fan vanes. Heat rejection requirements were based on estimated gear and bearing losses at a steady-state power of 6400 hp with transients at 8600 hp. The 0.75% loss is based on experience with several Hamilton Standard bevel gearbox designs and results in a loss of 48 shp. An additional pumping loss of 4 shp brings the total to 52 shp. To determine the requirements for the cooler oil, the cooling inherent in the design without a cooler was estimated. A substantial amount of cooling (22% of the nominal cooling requirement) was calculated from the hot oil film that would be gravity fed to the sump along the gearbox wall separating the gearbox from the primary airflow path. Other inherent cooling from convection was calculated to provide 4% of the nominal cooling needs. The oil heat exchanger thus must provide for 74% of the nominal heat load. The fan stator vanes were chosen as a surface that could be utilized for a heat exchanger because the vanes provide a relatively large surface area exposed to primary airflow. This approach eliminates the need of an external oil cooler. Figure 52. Lift fan lube schematic. An internal baffle (fin) design was selected for the vanes. This provides good cooling at a low weight, pressure drop, and cost. Figure 53 is a sketch of the design. The oil flow path is through successive vanes connected in series by headers at the vane endwalls. The optimum number of baffles, their orientation, and the selection of series versus parallel flow, or a combination of each, was determined by parametric analysis. To determine the effect of temporary increases in fan load on the heat exchanger design, an analysis was performed to determine the variation of oil temperature with time at several fan power levels. As a result, one vane was added to the heat exchanger design to handle the anticipated transient power requirement. The final cooler consists of 10 cooling vanes and is designed for an oil flow rate of 12 gal/min. It will provide a cooling rate of 1682 Btu min for oil entering the cooler at 275°F and with fan through-flow air at 100°F. This cooling, in addition to other cooling inherent in the fan unit, can reject to the fan airstream a steady-state heat load equivalent of 52 hp. The variation in oil temperature with time is shown in Figure 54 for several fan power levels and initial oil temperature. Figure 54 indicates that the heat exchanger will maintain safe oil operating temperature for up to 1.0 minute of transient operation at a fan power level of 8600 hp. It is felt that this transient capacity will be sufficient to meet the needs of the RTA. Figure 53. V/STOL vane oil cooler. Figure 54. Lift fan oil cooler transient response. ## FAN CASE The fan case consists of an inner ring, the fan exit guide vanes, an outer ring, and the fan wrap and rub strip. Its function is to maintain the fan duct flow path, to transmit the fan structural loads to the airframe, and to provide gearbox cooling as described previously. The fan case assembly is shown in Figure 55. It is a titanium weldment fabricated from fully machined forgings and sheet metal. Preliminary analyses of the fan case indicated that it is sized by stiffness considerations rather than stress limitations. For example, the unbalance loads associated with the loss of a blade shell are one of the larger loads imposed on the fan case, yet result in only ± 1300 psi stress in the vanes. The following four vibration modes, as illustrated in Figure 56, were studied: - Vertical (along thrust axis) - Shear (perpendicular to thrust axis) - Torsional (about center line of rotation) - Moment (pitch or roll) Figure 55. Lift fan case assembly. Figure 56. Fan case vibratory modes. In the vertical mode, the vanes act as cantilevers connected to the fan case inner ring, which functions as a torus in reacting the vane moment loads (Figure 57). The fan case outer ring is relatively flexible and does not have a significant effect on the vertical frequency. Deflections of the thrust bearing support cone were determined by a shell of revolution computer program. The overall spring rate, $K_{\rm eff}$, in the vertical mode is: $$K_{eff} = \frac{1}{\frac{1}{K_v} + \frac{1}{K_r} + \frac{1}{K_c}}$$ where K, = vane spring rate K_r = inner ring spring rate K_c = thrust cone spring rate The natural frequency, $W_{\mathbf{R}}$, is: $$W_{R} = (1/2\pi) \sqrt{(K_{eff}/M)}$$ where M is the mass of the weight supported by the fan case. In the shear or lateral direction, the fan is supported by the fan case inner ring, the vanes, the outer ring, and the mount ring (see Figure 58). Those vanes that act as columns provide high lateral stiffness whereas those acting as beams add little to the overall fan case lateral stiffness. Therefore, the applied load and its reaction is assumed to act over 90-degree segments Figure 57. Fan case vertical loading. Figure 58. Fan case shear loading. of the fan case where the vanes are in tension and compression. The outer ring redistributes the load from the two 90-degree arcs to a shear load on the mount ring. The mount ring is analyzed as a cantilever beam. The spring rates of the elements of the fan case are added in series to obtain an effective spring rate. Frequency is calculated as described previously. As shown in Figure 59, torsion is reacted by a shear load at the outer diameter of the vanes. The vanes are assumed to be cantilevered from the fan case inner ring and a torsional stiffness is determined. Frequency is determined by: $$W_{R} = (1/2\pi)\sqrt{(K_{T}/I_{M})}$$ where K_T is the torsional stiffness of the system and I_M is mass moment of inertia of the non-rotational elements of the fan assembly. Out-of-plane rotor moments are reacted by a shear load at the outer diameter of the vanes. This shear load has a sine distribution around the vane assembly. The vanes act as cantilevers from the fan case inner ring. In addition, rotor moments produce shear and bending deflections in the thrust cone. Results of the mount frequency analysis are as follows: Figure 59. Fan case reaction loads. | Mode | Natural Frequency | |-----------|-------------------| | Vertical | 65 Hz | | Shear | 179 Hz | | Torsional | 65 Hz | | Moment | 98 Hz | These frequencies are shown graphically in Figure 60. It can be seen that all fan case natural frequencies are separated from the primary fan excitation, 1P, by at least a 10% margin. While
crossovers of the higher orders (2P, 3P, 4P) occur within the operating range, these orders are reactionless modes and, as such, have no appreciable excitations. A preliminary assessment of the whirl flutter characteristics was also made. Isolation of whirl flutter depends on the stiffness and inertia properties of the fan support structure and the nacelle attachment structure. The V/STOL lift fan aerodynamic, inertial, and geometric characteristics were compared with other similar Hamilton Standard propulsor designs to determine a minimum Figure 60. Fan case natural frequencies. mount stiffness requirement for the V/STOL Fan. The calculated lift fan mount stiffness, 116.6×10^6 in.-lb/rad, is well in excess of the 30×10^6 in.-lb/rad required to prevent whirl flutter. An analytical appraisal of fan blade containment requirements led to the conclusion that the fan case as presently designed will contain the blade exclusive of the spar. Additional material (approximately 80 lb) in the fan case would be required to contain a complete blade including the spar. Fluctuating pressure in the duct was estimated to evaluate potential acoustic fatigue damage. Measurements made during Hamilton Standard's 4.6-ft diameter variable-pitch fan program were used as the basis for the estimate. The maximum pressure fluctuation levels occurred in the plane of rotation and were estimated to be \pm 1.12 psi (169 dB) at the blade passage frequency of 1300 Hz. Duct stresses associated with this pressure were calculated to be negligible. ### PITCH CONTROL SYSTEM The pitch control system positions the variable-pitch rotor blades at any selected station within an allowable operating range. The system consists of a hydraulic actuator, a hydraulic transfer bearing, control modules, and associated hydraulic and mechanical power transfer lines. The hydraulic power is from the aircraft systems. The pitch control system draws heavily on proved concepts used in current aircraft applications. The concept was selected to provide the light weight, high reliability, and safety necessary for a primary flight control. It provides both hydraulic and mechanical redundancy to allow continued operation in the event of a hydraulic failure within or outside the fan system or the failure of selected structural components. The control system is illustrated schematically in Figure 61. The pitch change actuator employs a dual linear hydraulic actuator that incorporates both hydraulic and structural redundancy. The actuator, as shown in Figure 62, is supported by the disk and connected to the blades by mechanical links. It also incorporates a splined torque restraint which reacts the tangential loads from the blade links. To separate possible actuator hydraulic fluid seepage from the gearbox lubricating oil, the torque restraint and an additional sleeve around the transfer bearing are provided. These sleeves collect any hydraulic fluid seepage, which is then ported through the gearbox to an overboard drain. The pitch change actuator is controlled by two valve modules (Beta regulators), mounted remotely from the actuator in an area of the nacelle that is readily accessible for servicing. The Beta regulator is described in detail under the subsequent "Beta Regulator" subheading. Metered pressure from the Beta regulator is fed to the actuator via drilled lines, tubes, and the transfer bearing. Actuator position is fed back to the propulsion computer, which compares this position with the desired position and then provides any necessary correction commands to the Beta regulators. The actuator position is fed back by three linear variable differential transformers (LVDT's)—one for each of the two redundant hydraulic systems and one for a computer model system which establishes optimum system parameters for current aircraft operating conditions. The computer also compares the actuator position feedback signals, Beta regulating valve spool position signals, and differential pressure signals from each hydraulic system with each other and with the computer model system to ensure that all systems are functioning properly. Any signal that exceeds predetermined error limits will cause the computer to shut off the affected system and turn on a cockpit warning light. Pitch change system characteristics for the design are listed in Table XXXVII. | TABLE XXXVII. PITCH CHANGE SYSTEM CHA | RACTERISTICS | |--|--------------| | Number of blades | 22 | | Speed, rpm | 3543 | | Time constant, sec | 0.03 | | Pitch change rate, deg/sec | 100 | | Blade angle range (from design point), deg | -40 to +10 | | Max flow rate, gal/min | 11.5 | | Fluid | MIL-H-6083 | | Temperature range, °F | -65 to 275 | | Supply pressure, psi | 3000 | The pitch change range was selected to provide for blade movement from the maximum control blade angle to an angle which provides low thrust during start-up. The time constant of 0.03 sec for normal operation was selected for accurate blade angle positioning and immediate response as well as to meet the transient thrust requirements of the aircraft during hover. The pitch change system loads are determined for conditions that produce either maximum steady stress or maximum cyclic stress. Because an operating spectrum for the fan was not available, a cyclic life requirement was assumed for each load condition. The actuator loads are the loads developed at the blade as a result of centrifugal force, which causes retention friction and a twisting moment on the blade, and an erodynamic twisting moment as the result of air loads. Table XXXVIII lists the summation of these loads for each operating condition. | TABI | LE XXXVIII. AC | TUATOR LOADS | |---|---|--| | Condition | Cycles | Loads | | Maximum normal Hover Bird strike Bird strike (summation of blade loads) | 2 × 10 ⁴
1 × 10 ⁸
1 | -930 \pm 930 inlb/blade
-1600 \pm 200 inlb/blade
2750 \pm 11,250 inlb/blade
14,000 inlb | | Proof pressure | 1 | 4500 psi | | Burst pressure | 1 | 7500 psi | All loads occur at 3543 rpm, with the positive loads toward increase pitch and the negative loads toward decrease pitch. Ø Figure 61. Pitch change schematic. 113-A 6// Figure 62. Pitch change actuator. The actuator elements that were analyzed included the blade link, link pin, link support, torque restraint, piston, and actuator center support. A summary of the stress analysis results for these elements is presented in Table XXXIX. | Element | Maximum stress condition | Maximum stress
(psi) | |-------------------------|--------------------------|-------------------------| | Blade link | Bird strike | 48,523 | | Link pin | Bird strike | 84, 9 8 6 | | Link support | Burst pressure | 86, 435 | | Torque restraint | Max normal load | 10,868 | | Piston | Burst pressure | 114,535 | | Actuator center support | Bird strike | 59.581 | # Single Acting Actuator Study A study was made to investigate the feasibility of a single-acting actuator. If the blade twisting moments are always in the decrease pitch direction, the actuator could be designed without a decrease pitch hydraulic chamber for a potential reduction in actuator weight. The blade total twisting moments were investigated for the operating envelope in the cruise and takeoff modes to determine the direction of the moments. The investigation disclosed that the summation of twisting moments on the blades produced net moment reversals for portions of each of these modes and that, therefore, a double-acting actuator is required. ## Redundant Actuator Rod Study In another study, the feasibility of a redundant center rod and its impact on weight and envelope were investigated. Figure 63 is a schematic representation of a means to provide redundant structural load paths in the actuator. The diameter of the inner center support is increased so that oil transfer tubes can be incorporated to prevent a crack from causing oil loss or a structural loss. The outer center support and actuator is then built around the inner center support. An increase in the actuator envelope of approximately 0.6 in. in diameter and 1.0 in. in length is required to accomplish the redundant concept. The resulting weight increase would be approximately 18 lb. Because the maximum normal operating stress in the center rod is 4000 ± 4000 psi with a margin of safety of approximately 16, the probability of failure is very remote; therefore, the base-line concept does not incorporate the redundant center rod. Figure 63. Redundant actuator support schematic. ### Beta Regulator Two Beta regulators, each operating on a separate hydraulic system, and each supplying fluid to separate chambers in the pitch change actuator, are used to provide redundancy. The Beta regulator assembly is shown in Figure 64, and the regulator is represented schematically in Figure 61. The design characteristics of the regulator are listed in Table XL. | TABLE XL. BETA REGULATOR CHARACTERISTICS | | | | | |--|----------------------------------|--|--|--| | Flow, gal/min | 10.9 (MIL-H-6083 at 180°F) | | | | | Supply pressure, psi | 3000 (aircraft hydraulic system) | | | | | Temperature, °F | -65 to 275 | | | | The two Beta regulators are constructed with separate housings to prevent crack propagation between systems. Each regulator has an electro-hydraulic valve (EHV) to meter flow to the actuator in response to an input from the propulsion control computer. EHV spool position is monitored by a linear variable differential transformer (LVDT) to provide fault detection capability. A bypass valve is incorporated in each system to shut off the system in case of a malfunction in operation or loss of
supply pressure. The bypass valve is spring loaded to the bypass position and is actuated to the operational position by a signal from the shutoff solenoid. A bypass indicating switch provides a signal to show that the valve has moved to the requested position. A differential pressure transducer for fault detection is incorporated to monitor the actuator differential pressure. This signal, when compared with the computer model of the EHV, will give an indication of actuator seal leakage and EHV spool valve condition. ### SYSTEM WEIGHT SUMMARY The fan system design was optimized to achieve a minimum system weight. Composite fan blades and a titanium fan case with integral gearbox housing have been incorporated to achieve the fan weights. The following is a weight summary for the lift and lift/cruise fan systems: | | Lift fan (lb) | Lift/cruise fan (lb) | |------------------------------|---------------|----------------------| | Rotor assembly | 313 | 313 | | Beta regulator (total for 2) | 11 | 11 | | Gear reduction assembly | 328 | | | Fan case | 261 | | | Total | 913 | 324 | Figure 64. Beta regulator assembly. These weights represent the fan systems in a "dry" condition. The fluids added to each system represent an addition of 15.0 lb for the lift fan and 1.5 lb for the lift/cruise fan. The polar moments of inertia for the rotational components are 447.3 lb-ft² for the rotor and 48.2 lb-ft² for the gear reduction assembly. ### LIFT/CRUISE ENGINE-FIXED NACELLE ### GENERAL DESCRIPTION The lift/cruise engine as designed for the fixed nacelle application is shown in cross section in Figure 65. The turbofan engine system includes an XT701 shaft engine driving through an overrunning clutch to a star gearset. A 3.33:1 reduction is taken at the star gearset. Cross shaft output power is forward of the reduction gear. A 62-inch Hamilton Standard variable-pitch fan is located in front of the cross drive. The cross drive and overrunning clutch arrangement allows power to be extracted from the lift/cruise engine or, in the case of a power section shutdown, the fan can be driven by power extracted from the cross drive. The reduction gear shown is a direct adaptation of the T56-A-14 reduction gear components for which there is a lot of operating experience at torque levels comparable to the V/STOL requirements. The overrunning clutch is a variant of the safety coupling that was designed for and tested in the T56-A-18 program. Because the fan and gearbox assembly could be operative at times when the power section is shut down, a separate lubrication system is provided for the components in front of the over-running clutch. The fan Beta control, control valves, and electronic position feedback are located on the lift/cruise engine. All rotating accessories required for the engine are located on an HP-driven accessory gearbox mounted between the primary and secondary flow paths. Provision is made for an airframe hydraulic pump and alternator drive. # **GEARING** ### Reduction Gear Assembly The reduction gear assembly designed for the PD370-25A is shown in Figure 66. This arrangement utilizes the sun gear, planet gears, planet gear bearings, and ring gear from the T56-A-14 and, when used in the manner shown, results in a 3.33:1 reduction ratio. The planet carrier shown in Figure 66 is a two-piece cast aluminum structure that incorporates the services for the variable-pitch fan. The operating stress levels for this gearset at the three-engine-operating design point of 8767 hp are as follows: | | Bending stress | Crushing stress | |----------------|----------------|-----------------| | | (psi) | (psi) | | Sun gear mesh | 15,000 | 133,000 | | Ring gear mesh | 15,000 | 75,000 | These stress levels are conservative and provide a high degree of reliability for the 500-hour required life. # Cross Shaft Gear Assembly The cross shaft drive for the PD370-25A is shown in Figure 67. Power is extracted from a spiral bevel gear operating at fan speed. The cross shaft gear-to-pinion ratio is 3.33:1, which results in a pinion mechanical speed of 11,810 rpm at the design speed point. The spiral bevel gear geometry and materials are shown in Figure 67. The gear stress levels for the design requirements are as follows: | | Normal takeoff | Max power out | Max power in | |----------------------------|----------------|---------------|--------------| | Horsepower | 606 | 5 045 | 6931 | | Pinion bending stress, psi | 3000 | 25,000 | 34, 400 | | Gear bending stress, psi | 3000 | 23, 200 | 31,900 | | Crushing stress, psi | 70,600 | 203,600 | 238,600 | The gear mount arrangement shown in Figure 67 provides a stiff support and allows a minimum of deflection under the most severe operating conditions. ### **BEARINGS** The bearings selected for the PD370-25A L/C gearbox are consistent with the practices followed by DDA for previous aircraft applications. Bearing locations, type, and materials are shown in Figures 66 and 67. All the selected bearings incorporate one-piece steel separators, Class 5 tolerances, aircraft grade materials, and positive lubrication. الرازي والمنافي والمنافية The reduction gear planet bearings are a spherical roller design taken directly from the T56-A-14. This design provides adequate life for the RTA V/STOL 500 hour requirement. 125-A | | | - | |--|--|---| | | | | | | | | 125-C 125-C Figure 66. PD370 LUBE OIL FEED TO PLANET BEARINGS | REDUCTION | GEN | e Dar | 77 | | | | |-----------------|-------|--------|-------|---------|--------|-------| | | 50 | /// | PU | 9NET | A | NG | | PARTNUMBER | 684 | 11222 | 68 | 41219 | 684 | 1207 | | ERE MODILE | 4.2 | 733 | | 7333 | | 733 | | NUMBER OF TEETH | | 0 | | 75 | | 20 | | PRESSURE ANGLE | 2 | 5 | | 25 | 9 | - | | PITCH DIAMETER | 12700 | 5.0000 | 14817 | 503337 | 423.33 | M4667 | | WIDTH | 60.96 | 2.400 | 57.15 | (2.250) | 5774 | (200) | 9082-67 ### REFERENCE DESWING LUBE SYSTEM SCHEMATIC - SK 20280 RL DIMENSIONS ON THIS DEPOWING ARE EXPESSED IN MILLIMETERS. DIMENSIONS IN [XXX] ARE EQUIVALENT INCHES Figure 66. PD370-25A reduction gear assembly. Preceding page blank 125 C 127-A | , | | | |---|--|--| | | | | 7-A 127-B | | • | | |--|---|--| | | | | | | | | | | | | | | | | Figure 67. PD370-25A cross shaft drive. Preceding page blank 127 - C | | • | | |--|---|--| #### OVERRUNNING CLUTCH The overrunning clutch for the PD370-25A is shown in Figure 68. This clutch is a spring-loaded, hydraulically balanced, helical-splined coupling. The helix angle is such that in the normal mode of operation the coupling is forced into engagement. When a reverse torque is imposed on the coupling, the helical spline forces a disengagement and the hydraulic forces keep the coupling disengaged until the power section is brought back to speed. The following are the coupling geometry and stress levels: | Spline size | 8/16 | |---------------------------------|---------| | Pitch diameter, in. | 4.75 | | Length, in. | 0.3 | | Torque at max power, inlb | 48, 400 | | Spline stress at max power, psi | 14, 300 | The overrunning clutch is identical in operation with the T56-A18 clutch except in the source of the oil for antiratcheting. The oil in the aft annulus will be provided by the power section, and the oil retained by the forward cup will be provided by the L/C gearbox supply. When the power section oil supply is removed (as in the case of a power section failure) and the clutch uncouples, the oil drains from the aft cup. The pressure generated in the forward cup drives the outer splined coupling to the left and prevents ratcheting until the power section becomes operable and the oil is restored to the aft cup. When the power section oil is restored, the Belleville springs can move the outer coupling to the right and reengage the clutch. #### FAN DRIVE AND INTERFACES The fan drive and actuator interfaces with the L/C gearbox are shown in Figure 69. Two separate hydraulic systems for fan Beta control are incorporated in the L/C gearbox. The Beta control regulators are mounted on the fan case structure between the primary and secondary flow paths as noted previously. Increase and decrease hydraulic oil is routed from the regulators to the actuator through the main fan support and the reduction gear planet carrier. (See Figure 66.) The LVDT signal cables are routed through the reduction gear and frame in the same manner as the hydraulic lines. ## STRUCTURE - MOUNTS The front structural member of this "fixed" lift/cruise engine is the cast aluminum inner frame. This component, which is shown in cross section in Figure 70, includes two pairs of mounting Figure 68. PD370-25A overrunning clutch. 131-A 131-B VIEW ON ARROW M TA REGULATOR MOUNT PAD E PLACES SECTION F - F TYPICAL 5 MACES Figure 69. DDA-HS interface for RTA. 131-C 133-A | | ÷ | | |--|---|--| - | |--|--|---| -v- | |--|--|-----| | | | - | | | | | | | | | 135-B 135-C | • | | | |---|--|--| | | | | | | | | | | | | | • | | | | | | | | | | | | | | | 9082-72 Figure 70. PD370-25A front frame (sheet 2 of 3). Preceding page blank 135 - E | | | · | |--|--|---| SINE MOUNT AND 137-A SECTION | • | | | |---|--|--| Figure 70. PD370-25A front frame (sheet 8 of 3). Preceding page blank 137 - C pads on its aft side which are used to support the engine assembly as well as the fan bypass duct and engine fairings in either left- or right-hand installations. A third mounting point at the aft end of the engine reacts engine torques and completes the three-point mounting arrangement. The inner and outer walls of this assembly form the flow path
contours for the transition duct between the fan exit and the compressor inlet. A flange at the exit of this transition provides the attachment point for the core engine assembly. The interior of the casting provides a housing for the fan reduction gearing and the cross shafting gearset as well as a mounting base for the fan and engine rotor main bearings. On the outside diameter of the casting, flanges are provided at each end of a stiff, three-sided box member for attaching the fan bypass duct assembly. The rear radial panel of this box structure is the surface on which the engine mounting pads as well as mounting pads for the two Beta regulators are located. Loads are transmitted across the inner flow path by five struts which are an integral part of the casting. These hollow struts provide access routes for lubrication system lines and the cross drive quill shaft. The fan bypass duct which mounts on the OD of the front frame is a fabricated aluminum weldment. It consists of outer and inner flow path assemblies connected by 10 integral struts. The inner flow path assembly includes mounting flanges at the fore and aft ends for attachment to the front frame. The 10 hollow struts are fabricated from aluminum sheet and contoured to form the forward portion of an airfoil shape which is completed by mating struts in the nacelle assembly. Four of these struts are wider than the others; they are located on each side—two 18 degrees below the horizontal center line and two 36 degrees from the top vertical center line. The lower two are required to accommodate the cross drive quill shaft for either left- or right-hand installation. These struts also serve to mask the lower aircraft mounting links which penetrate the nacelle at this circumferential location. The upper pair of wide struts mask the upper left or right mounting links, which also coincide with the strut circumferential locations, to reduce aerodynamic blockage to a minimum. The outer flow path portion of this assembly extends forward from the strut leading edges to a point just ahead of the fan blade tips, where a flange is provided for attachment of the inlet bellmouth. This portion of the duct is reinforced with an aluminum honeycomb structure to provide the required stiffness with a minimum of weight. Outboard of the fan blade tips, a recess in the fan shroud is filled with an abradable compound to minimize the effect of blade tip rubs. This material can easily be replaced—if, for example, a high g-load landing were to cause an inadvertent blade tip rub. An additional circumferential stiffening rib has been added just forward of the strut leading edges. This flange also provides a mounting base for a saddle-type bearing housing bracket which extends from this flange aft to the rear duct flange. This bearing housing supports the outer end of the cross drive quill shaft, which also contains an internal spline for continuation of the cross drive shafting. pads on its aft side which are used to support the engine assembly as well as the fan bypass duct and engine fairings in either left- or right-hand installations. A third mounting point at the aft end of the engine reacts engine torques and completes the three-point mounting arrangement. The inner and outer walls of this assembly form the flow path contours for the transition duct between the fan exit and the compressor inlet. A flange at the exit of this transition provides the attachment point for the core engine assembly. The interior of the casting provides a housing for the fan reduction gearing and the cross shafting gearset as well as a mounting base for the fan and engine rotor main bearings. On the outside diameter of the casting, flanges are provided at each end of a stiff, three-sided box member for attaching the fan bypass duct assembly. The rear radial panel of this box structure is the surface on which the engine mounting pads as well as mounting pads for the two Beta regulators are located. Loads are transmitted across the inner flow path by five struts which are an integral part of the casting. These hollow struts provide access routes for lubrication system lines and the cross drive quill shaft. The fan bypass duct which mounts on the OD of the front frame is a fabricated aluminum weldment. It consists of outer and inner flow path assemblies connected by 10 integral struts. The inner flow path assembly includes mounting flanges at the fore and aft ends for attachment to the front frame. The 10 hollow struts are fabricated from aluminum sheet and contoured to form the forward portion of an airfoil shape which is completed by mating struts in the nacelle assembly. Four of these struts are wider than the others; they are located on each side—two 18 degrees below the horizontal center line and two 36 degrees from the top vertical center line. The lower two are required to accommodate the cross drive quill shaft for either left- or right-hand installation. These struts also serve to mask the lower aircraft mounting links which penetrate the nacelle at this circumferential location. The upper pair of wide struts mask the upper left or right mounting links, which also coincide with the strut circumferential locations, to reduce aerodynamic blockage to a minimum. The outer flow path portion of this assembly extends forward from the strut leading edges to a point just ahead of the fan blade tips, where a flange is provided for attachment of the inlet bellmouth. This portion of the duct is reinforced with an aluminum honeycomb structure to provide the required stiffness with a minimum of weight. Outboard of the fan blade tips, a recess in the fan shroud is filled with an abradable compound to minimize the effect of blade tip rubs. This material can easily be replaced—if, for example, a high g-load landing were to cause an inadvertent blade tip rub. An additional circumferential stiffening rib has been added just forward of the strut leading edges. This flange also provides a mounting base for a saddle-type bearing housing bracket which extends from this flange aft to the rear duct flange. This bearing housing supports the outer end of the cross drive quill shaft, which also contains an internal spline for continuation of the cross drive shafting. Inboard of the flowpath at the forward edge of the cast inner housing is a bolt circle by which the fan bearing housing is attached to the frame. These bolts also attach the OGV assembly, which consists of the fan exit splitter nose and an inner flowpath connected by 87 outlet guide vanes. These elements are brazed into one integral unit which pivots on the bypass duct inner wall and the transition duct outer wall and mates with a rotating seal member at its forward edge. All structural members of this assembly were designed to meet or exceed, with a positive margin of safety, the design criteria specified under the "Mechanical Limits" heading of the Design Requirements and Goals section. Stress analyses of the structure were conducted simultaneously with the design effort to ensure the evolution of a workable preliminary design. ## LUBE SYSTEM The lift/cruise gearbox incorporates a complete oil system separate from the power section oil system. This system is shown schematically in Figure 71. A separate oil system is required because the L/C gearbox and fan must be operated when the power section is shut down. Figure 71. Lift/cruise gearbox oil system schematic. The only common component for the two oil systems is the oil tank. The L/C oil pumps are located in the gearbox, driven from the fan shaft as shown in Figure 72. The high-pressure pump and the scavenge pumps are located in this area. The air-oil cooler is airframer supplied and is not included in the engine weight. ## **ACCESSORIES** The mechanically driven accessories are mounted on the HP-driven gearbox located between the primary and secondary flow path (see Figure 72). The gearbox is attached directly to the fan support structure. The following airframe and engine accessories are located on the gearbox: - Centrifugal breather - Permanent magnet generator - Oil pumps (for power section) - Starter (airframe accessory) - Hydraulic pump (airframe accessory) - Fuel control and pump - Alternator (airframe accessory—may be driven through CSD) The pertinent gearbox speeds, gear geometry, powers, and design stress levels are listed in Table XLI. ## WEIGHTS The estimated weight breakdown for the PD370-25A engine is summarized in Table XLII. The calculation of the weights for new parts was coordinated with the design and stress groups to ensure proper element cross section thicknesses, etc, as the stress analysis and design progressed. The fan inlet, fan shaft and internal support, cross drive, and planet system weights were estimated from available detail sketches. A total of 74 lb of the planetary gearing system is directly traceable to the T56-A-14 engine weights list. The overrunning clutch, with small shafting variations, is directly traceable to the T56-A-18. The compressor inlet vane assembly and its supports are directly traceable to the XT701 engine weights list. All other weights, from the compressor rotor to the rear turbine bearing support, are exact weights from the XT701 weights list. The weights of the fuel, lubrication, electrical, and piping systems and the accessory drive gearbox are very similar to the XT701 system weights. This results in 1165 lb of well defined parts, or almost 50% of the total weight of the PD370-25A engine. | | | | Geometry | | | | Normal | Normal operation | | | | Sta | Starter static proof | Įo | |-------------------------|-----|------|-----------|-------------|---------|--------------|---------|------------------|--------------|-----------------------|------------|------------|----------------------|--------------| | | | | Pitch | Face | | | PLV | Bending | Crushing | Separating Tangential | Tangential | Max torque | Bending | Crushing | | Description | Z |
D.P. | dia (in.) | width (in.) | RPM | нР | (n/min) | stress-(psi) | stress-(psi) | force (lb) | force (lb) | (¶/þ) | stress (psi) | stress (psi) | | | | 476 | 0000 | 94.0 | 240 | 2 721 | 15.709 | 18 456 | 196 | | 14.1 | 149 | 40 743 | 202 347 | | Engine bevel grear | 2 5 | | 3.9870 | 9 60 | 18, 489 | 157.5 | 15, 709 | 17, 328 | 136, 193 | . 6 | 9 99 | 121 | 38, 179 | 202, 347 | | Gearbox bevel pinion | 91 | 8.30 | 2.3170 | 0.625 | 18, 489 | 157.5 | 11,210 | 14, 545 | 142, 956 | -248 | 515 | 121 | 39, 337 | 235, 097 | | Gearbox bevel gear | 4 | 8.30 | 5. 7320 | 0.625 | 7.474 | 157.5 | 11,210 | 15, 576 | 142, 956 | 347 | 515 | 300 | 42, 234 | 235, 097 | | Starter driven gear | 43 | 2 | 3.5000 | 0.443 | 7.474 | 47.6 | 6, 828 | 26, 342 | 160,000 | 331 | 710 | 300 | 45,000 | 227, 490 | | Starter gear | 35 | 91 | 3. 5000 | 0.340 | 7.474 | - | 6, 826 | 34, 322 | 160,000 | 331 | 710 | 300 | 46, 127 | 227, 490 | | Hydraulic pump gear | 22 | 01 | 5. 2000 | 0. 404 | 5,030 | 75.0 | 6, 826 | 24, 152 | 160,000 | 331 | 710 | : | : | ; | | F/C-F/P drive gear | 25 | 01 | 5.2000 | 0.218 | 5,030 | - | 6,826 | 21,892 | 160,000 | 162 | 348 | : | : | | | F/C-F/P gear | 35 | 10 | 3, 5000 | 0.239 | 7,474 | 32.0 | 6,826 | 21,882 | 160,000 | 162 | 348 | , | : | : | | Alternator drive gear | 22 | 2 | 5. 2000 | 0, 150 | 5,030 | : | 6,826 | 17,689 | 151, 774 | 06 | 193 | : | : | ; | | Alternator gear | 33 | 2 | 3. 3000 | 0.159 | 7,926 | 4 0.0 | 6,826 | 18,682 | 154, 514 | 06 | 193 | : | : | | | Oil pump drive gear | 52 | 91 | 5. 2000 | 0.150 | 5,030 | ; | 6, 826 | 4,643 | 17, 761 | 24 | 20 | : | : | | | Oil pump drive gear | 19 | 91 | 1. 9000 | 0. 223 | 5,030 | : | 2, 494 | 13, 559 | 157, 338 | 6.5 | 138 | : | | | | Oil pump gear | 53 | 9 | 5. 3000 | 0.150 | 1,803 | 5.0 | 2, 494 | 13, 559 | 157, 338 | 65 | 138 | | | : | | PMG/breather drive gear | 19 | 2 | 1.9000 | 0.150 | 5,030 | : | 2, 494 | 10, 537 | 113, 873 | 34 | 73 | : | | : | | PMG/breather drive gear | 61 | 16 | 3,8125 | 0.175 | 5,030 | ; | 5,004 | 5,663 | 99, 910 | 17 | 36 | : | | | | PMG/breather gear | 18 | 91 | 1.1875 | 0.180 | 16, 149 | 5.5 | 5,004 | 10, 248 | 98, 910 | 17 | 36 | : | | : | | | GEAR DESCRIPTION | DIEECTION
OF ROTHTION | | SPEED | GEAR | NO. OF
TEETH | R | |----|-------------------------|--------------------------|-------|-------|------|-----------------|--------------| | A | GEARBOX BEVEL PINION | CCW | BEVEL | 18489 | 8.2 | 19 | - | | H | GEARBOX BEVEL GEAR | CCW | BEVEL | 7474 | 8.Z | 47 | 7 | | C | STARTER DRIVEN GEAR | ccw. | SPUR | 7474 | 10 | 35 | ٠, | | 1) | STARTER GEAR | CW | SPUR | 7474 | 10 | 35 | · | | Æ | OL PUMP DRIVE GEAR | CCW | SPUR | 5030 | 10 | 52 | _ | | 1z | OK PUMP DEIVE GEAR | CCW | SPUR | 5030 | 10 | 19 | -; | | G | OIL PUMP GEAE | CW | SPUR | 1803 | 10 | 53 | | | H | PMG/BREATHER DEVE GEAR | CCW | SPUR | 5030 | 10 | 19 | - | | J | PMG/BREATHER DRIVE GEAR | CCW | SPUR | 5030 | 16 | 61 | | | K | PMG/BREATHER GEAR | CW | SAUR | 16149 | 16 | 19 | | | L | HYDRAULIC PUMP GEAR | cw | SPUR | 5030 | 10 | 52 | | | M | FK AND FIP DEIVE GEAR | ccw | SAUR | 5030 | 10 | 52 | | | N | FIC AND FIP GEAR | cw | SPUR | 7474 | 10 | 35 | | | P | ALTERNATOR DRIVE GEAR | ccw | SAUR | 5030 | 10 | 52 | _ | | Ŗ | ALTERNATUR GEAR | CW | SPUR | 7926 | 10 | 33 | _ | | | | | | | | | | | | | | | | | | | BEARINGS MARKED AD. OUTER RACE RETAINER ROLLER **686**0486 **686**0487 68**6**0488 BEARINGS MARKED ALL Ali - OUTER RACE RETAINER ROLLER 6860489 6860490 6860491 DIECTION OF ROTATION IS VIEWED FROM THE AFT POSITION LOOKING FORWARD | | | | • | |--|--|--|---| | | | | • | PTION | DIRECTION
OF ROTATION | | SPEED | GEAR | NO. OF
TEETH | PRESS.
PAGLE | PITCH
DIAMETER | SPIERC | |------------|--------------------------|-------|-------|------|-----------------|-----------------|-------------------|--------| | PINION | CCW | DEVEL | 18489 | 8.2 | 19 | 250 | 2.3170 | 35° | | SEAR | CCW | BEVEL | 7474 | 8.Z | 47 | 25° | 5.7320 | 350 | | N GEAR | CCW | SPUR | 7474 | 10 | 35 | 250 | 3.5000 | | | ₹ | CW | SPUR | 7474 | 10 | 35 | 25° | 3.5000 | | | GEAR | CCW | SPUR | 5030 | 10 | 52 | 250 | 5.2000 | | | GEAR | CCW | SPUR | 5030 | 10 | 19 | 25° | 1.9000 | - | | | CW | SPUR | 1803 | 10 | 53 | 25° | 5.3000 | | | DRIVE GEAR | CCW | SPUR | 5030 | 10 | 19 | 250 | 1.9000 | | | DRIVE GEAR | CCW | SPUR | 5030 | 16 | 61 | 25° | 3.8125 | | | GEAR | CW | SPUR | 16149 | 16 | 19 | 25° | 1.1875 | | | IP GEAR | CW | SPUR | 5030 | 10 | 52 | 25° | 5.2000 | | | NE GEAR | CCW | SAUR | 5030 | 10 | 52 | 25° | 5.2000 | | | AR | cw | SPUR | 7474 | 10 | 35 | 250 | 3.5000 | | | IVE GEAR | CCW | SPUR | 5030 | 10 | 52 | 25° | 5.200 | | | EAR | CW | SPUR | 7926 | 10 | 33 | 25° | 3.3000 | | COVER RSSY, ON FILTE SIMILAR TO 688680E MATL. ALUMINUM AL OK FILTER. OUTER RACE RETAINER ROLLER AE - OUTER RACE RETAINER ROLLER 6860489 6860490 686049/ TION IS VIEWED FROM | | | - | |--|--|---| • | | |--|--|---|---| - | Sa | INE | INFOR | MAT | ION | |----|----------------|-------|-------|----------| | | NO OF
TEETH | PITCH | ANGLE | DIAMETER | | Ť | 16 | 29/30 | 30. | .8000 | | U | 16 | 20/40 | 90° | .8000 | | ٧ | 24 | 20/40 | 30° | 1.2000 | | W | 24 | 20/40 | 300 | 1.2000 | | X | 32 | 72/64 | 30° | 1.0000 | | Y | 17 | 18/96 | 30° | .354/67 | | Z | 19 | 32/64 | 30° | .59375 | | AA | 19 | 32/64 | 30° | .59375 | | AB | 14 | 32/64 | 30° | .4375 | | AC | 26 | 32/64 | 300 | .8125 | "MING "6370 (4130) | | | - | |--|--|---| 143-0 | | | - | |--|--|---| - | | | | | ALC GEARSHAFT MATERIAL TO BE 9310 ALC FASTNER MATERIAL TO BE 10 286 Figure 72. PD370-25A and -25E accessory gearbox. . 142 9082-75 | | | - | | |--|--|---|--| TABLE XLII. PD370-25A WEIGHT AND CG Reference sketch: Figure 65 Cross drive shaft relation to planet system: Forward Mount type: Compressor inlet, fixed nacelle Longitudinal distance, fan blade & to cross drive &: 16.8 inches | Engine section | Estimated weight (lb) | X (in.)* | |--|-----------------------|----------| | Fan inlet | 119 | | | Fan internal housing—Casting | 233 | 14.1 | | Fan shaft and internal support | 1 | 22.9 | | Cross drive system | 199 | 13.0 | | Planet gear system | 104 | 15.0 | | Overrunning clutch | 162 | 22. 3 | | 1 | 19 | 29.5 | | Supports and compressor inlet vanes | 25 | 36.9 | | Fan rotor | 299 | -0.2 | | Fan nonrotating parts | 14 | 15.0 | | Fan control | 11 | 30.0 | | Compressor rotor | 127 | 53. 2 | | Compressor case | 117 | 48.7 | | Diffuser/combustor | 89 | 64.7 | | Turbine rotor, HP | 86 | 77.7 | | Turbine case, HP | 44 | 76.4 | | Turbine rotor, LP | 125 | 82.7 | | Turbine case, LP | 99 | 82. 9 | | Turbine rear bearing support | 92 | 90.2 | | Fuel system | 69 | 49.9 | | Lube, electrical, piping systems | 197 | | | Accessory drive gearbox | 1 1 | 54.0 | | | 53 | 33.0 | | Total weight (no margin) | 2293 | 38. 23 | | Margin | 17 | - / | | Total engine weight including margin | 2310 | | | *CG datum plane for blade senter time at a | | | ^{*}CG datum plane fan blade center line, aft plus. | | | ar. | |--|--|-----| • | | | | | | | | | ## LIFT/CRUISE ENGINE—TILT NACELLE #### GENERAL DESCRIPTION The lift cruise engine as designed for the tilt nacelle application is shown in Figure 73. The complete system arrangement is the same as that described in the preceding section for the fixed nacelle engine except that the cross shaft is aft of the reduction gear. #### GEARING ### Reduction Gear Assembly The reduction gear utilizes the same sun, planet, and ring gear components as those in the fixed nacelle engine. One difference in the tilt nacelle application is that the reduction gear operates at fan power and not at the engine power level. Therefore, the three-engine-operating design point for normal takeoff is 8085 hp. Stress levels for this power are lower than those encountered for the fixed nacelle reduction gear and, therefore, the reliability for a 500-hour life is quite adequate. ## Cross Shaft Gear Assembly The cross shaft drive for the PD370-25E tilt nacelle engine is shown in the Figure 74. Power is extracted from a spiral bevel gear operating at power turbine speed. The cross shaft gear-to-pinion ratio is 1.14:1, which results in a cross shaft speed of 13,420 rpm at the design speed point. The spiral bevel gear geometry and materials are shown in Figure 74. Gear stress levels at operating conditions are as follows: | | Normal
takeoff | Max power
out | Max power | |----------------------------|-------------------|------------------|-----------| | Horsepower | 606 | 5,045 | 6,931 | | Pinion bending stress, psi | 4,110 | 34,200 | 47,000 | | Gear bending stress, psi | 4,080 | 34,000 | 46, 700 | | Crushing stress, psi | 78, 200 | 225,700 | 264,600 | These stress levels are slightly higher than those for the fixed nacelle cross shaft gears; however, the design is still quite adequate for the 500-hour life requirement of the RTA. #### BEARINGS The only significant difference in the bearing arrangement shown for the PD370-25E as opposed to that of the PD370-25A is that tapered roller bearings are used in the cross shaft drive area. The tapered bearings for this application afford the required capacity in the restricted area available. The
highest rotational speed for the tapered bearings is 13,420 rpm on the 90-mm outboard spiral bevel pinion position. This results in a DN level of 1.2×10^6 and is considered reasonable for this application. The bearing system provides the necessary reliability for the 500-hour system life. #### OVERRUNNING CLUTCH The overrunning clutch for the PD370-25E is shown in Figure 75. Functionally, the operation of this clutch is identical with that described in the preceding section for the PD370-25A. The following are the coupling geometry and stress levels: | Spline size | 8/16 | |---------------------------------|--------| | Pitch diameter, in. | 5.375 | | Length, in. | 0.3 | | Torque at max power, inlb | 48,400 | | Spline stress at max power, psi | 11,200 | # FAN DRIVE AND INTERFACES The fan drive and actuator interfaces for the PD370-25E are described in the preceding section and are shown in Figure 69. #### STRUCTURE-MOUNTS The front structural member of the PD370-25E engine configuration is also the mounting base for the tilting nacelle. This structure, the forward frame and bypass duct assembly, are shown in cross section in Figure 75 and in detail in Figure 76. The primary component of this structure is the fan bypass duct assembly. This member attaches directly to the aircraft mounting trunnions and supports the entire engine and nacelle assembly over the full operating regime, from horizontal to vertical. The rear engine mount must also be tied into the monocoque engine outer fairing structure to reduce aft end deflection of the cantilevered engine assembly. | | | - | |--|--|---| | | | æ | Figure 73. PD370-25E lift/cruise engine. 151-A | | | - | |--|--|---| | | | | | | | | Figure 74. PD370-25E cross shaft drive. Preceding page blank 151-13 Figure 75. PD370-25E overrunning clutch. The outer duct assembly consists of an annular box structure, fabricated from sheet and plate 6Al-4V titanium, and includes stiffening ribs, rings, gussets, etc, and, on its horizontal center line, a rigid engine mounting plate complete with a bolt circle and pilot diameter. This stiff circumferential structure forms the outer flow path contour and is attached to the inner flow path member by a pattern of 10 integral struts. These hollow titanium struts are fabricated from a sheet metal and forging weldment that is contoured to the required aerodynamic shape. They are also ribbed internally to assist in carrying the engine structural loads across the flow path. They penetrate both walls of the outer flow path box structure, where the maximum moments occur, and are welded into place. The struts are also welded into the inner flow path contour assembly to form one rigid integral assembly. The inner and outer duct walls include flanges at their fore and aft faces—the outer duct to provide a mounting base for the inlet bell and nacelle components, and the inner duct for attachment to the engine forward frame. Two of the 10 struts are located on the horizontal center line of the engine, coincident with two of the struts in the inner forward frame assembly, so that the engine crossdrive quill shaft can pass through to the center of the engine mounting pad where it will be unaffected by rotation of the engine nacelle. The forward frame assembly is also a fabricated titanium structure and consists of inner and outer flow path walls interconnected by six fabricated titanium struts to form the transition duct between the fan exit and the compressor inlet. Two heavy radial plates, which are welded to the flow path walls near the leading and trailing edges of the six struts, are also welded to an interconnecting outer cylindrical wall to form a stiff box structure. Twin gussets at the leading and trailing edges of each strut act to distribute the loads evenly into the box structure and on into the fan bypass duct through the duct mounting flanges. The inner flow path wall assembly includes three internal circumferential flanges which serve as mounting bases for the internal gears and bearings housed in the center of the assembly and stiffen the inner structure further. The flange at the forward edge of the inner wall also serves as the attachment point for the splitter assembly, which consists of the splitter nose and fan duct wall, 87 vanes, and an inner flow path wall—all welded and brazed into one integral assembly. A flange and pilot diameter at the aft end of the transition duct provide the mounting base for the core engine. A series of bosses in the outer wall are provided to mount the variable-inlet-guide vanes for the core engine. All structural members in this assembly were designed to meet or exceed, with a positive margin of safety, the design criteria specified under the "Mechanical Limits" heading of the Design Requirements and Goals section. Stress analyses of this complex structure were conducted in conjunction with the design effort to ensure that a workable preliminary design evolved. Because the RTA is basically a VTOL aircraft, engine weight is an extremely critical factor, and every effort must be made to reduce the weight of the major components as much as possible. One of the heaviest of these is the outer fan case, which is the major structural member of the engine. The weight of this component, listed in Table XLIII, represents what DDA considers to be the minimum practical weight that can be attained. To achieve this estimated weight, it may be necessary to convert certain detail components of the outer fan duct assembly from the titanium (Figure 76) to a composite structure, such as Borsic fiber/aluminum. A much higher strength-to-density ratio can be achieved by utilizing these advanced structural materials, although the cost would also be considerably higher. The final design of the structure will therefore be the result of trade-off studies among weight, strength, and cost to achieve the optimum combination that meets the objectives of the RTA program. ### LUBE SYSTEM The lube system for the PD370-25E is identical with that described for the PD370-25A in the preceding section. ### **ACCESSORIES** The accessories for the PD370-25E are identical with those described for the PD370-25A in the preceding section. 155 - A | - | |---| - | |--|--|---| NER :ES 7 GAL UV EAR PINEL 155-C F | | | | - | |--|--|--|---| Figure 76. PD370-25E front frame (sheet 1 of 2), 157-A | · | |---| | | | | | | | | | | | | | | | | | | Figure 76. PD370-25E front frame (sheet 2 of 2). Preceding page blank 157 -C | | - | | |--|---|--| # TABLE XLIII. PD370-25E WEIGHT AND CG Reference sketch: Figure 73 Cross drive shaft relation to planet system: Aft Mount type: Outer fan case, tilt nacelle Longitudinal distance, fan blade € to cross drive €: 26.53 in. | Engine section | Estimated weight (lb) | X (in.)* | |--------------------------------------|-----------------------|-----------| | Fan inlet | 576 | 22.8 | | Fan internal housing (fabrication) | 202 | 27.1 | | Fan shaft internal support | 107 | 12. 1 | | Cross drive system | 62 | 27.7 | | Planet gear system | 139 | 21.3 | | Overrunning clutch | 26 | 30.9 | | Supports and compressor inlet vane | 25 | 42.4 | | Fan rotor | 299 | -0.2 | | Fan nonrotating parts | 14 | 15.0 | | Fan control | 11 | 35.5 | | Compressor rotor | 127 | 57.5 | | Compressor case | 117 | 53.0 | | Diffuser/combustor | 89 | 69.0 | | Turbine rotor, HP | 86 | 81.7 | | Turbine case, HP | 44 | 80.7 | | Turbine rotor, LP | 125 | 87.0 | | Turbine case, LP | 99 | 87.2 | | Turbine rear bearing support | 92 | 94.5 | | Fuel system | 69 | 53.9 | | Lube, electrical, piping systems | 146 | 58.3 | | Accessory drive gearbox | 53 | 37.8 | | Total weight (no margin) | 2508 | 39.7 | | Margin | 75 | - 7 | | Total engine weight including margin | 2583 | | *CG datum plane fan blade center line, aft plus. ### WEIGHTS A summary of the estimated weight breakdown for the PD370-25E engine is given in Table XLIII. The same procedure was followed for calculating these weights as that described for the PD370-25A engine in the preceding section. Again, the result was a total of 1165 lb of well defined weight although this represents only 44% of the weight of this heavier engine assembly. #### XT701-AD-700 ENGINE MODIFICATIONS As mentioned in previous sections, the XT701 engine is the basic power section for both the PD370-25A and the PD370-25E V/STOL RTA engines. A minimum number of changes appeared appropriate for the XT701 in this RTA V/STOL application. They fell into the following areas: - Mechanical modifications (Figures 77 and 78) - o Internal scavenging mods for the tilt nacelle configuration - Replacement of compressor inlet housing - . Elimination of torquemeter - Control changes MODIFICATIONS FOR LIFT/CRUISE ENGINE-FIXED NACELLE # Inlet Housing and Accessory Gearbox Mount The XT701 compressor inlet housing was eliminated for the PD370-25A design. All required functions of this structure are now performed by the main fan structure. In summary, these functions include the following: - Support for front end of compressor - Accessory drive - Inlet guide vane location - Accessory gearbox mounting - Front engine mounts ### Turbine Changes An analysis of the turbine section showed that no changes would be required for it to function as the gas generator section of a lift/cruise turbofan engine. ### Effects of Ram on Engine Casings ### Compressor An analysis of the compressor casing under maximum ram conditions (sea level, $0.8\,\mathrm{M}_\mathrm{N}$) disclosed that a minor problem would exist at the horizontal splitline flange near the latter stages. The increased pressure level at this point would tend to introduce
a bending moment in these flanges and, as a result, the flange face undercut sealing surfaces would separate. However, the simplest solution to this problem would be to increase the clamping force being applied by the flange bolts. This could easily be accomplished by specifying a bolt stretch dimension, or a number of nut rotations beyond the initial clamp-up torque rather than a standard nut torque. Standard torque values permit a relatively wide variation in clamping force because torque values are a function of the coefficient of friction of each nut, bolt, and flange interface and vary widely as a function of surface finish, type or absence of lubrication, etc. The resultant clamping force, for stress analysis purposes, must therefore be assumed to be on the lower side of this tolerance spread. A specific bolt stretch dimension would ensure that the required clamping force was applied to prevent the flange sealing faces from separating. ### Diffuser An analysis of the diffuser casing under maximum ram conditions (sea level, 0.8 M_N) disclosed that the most critical parameter for this titanium component is the temperature at which it will be operating. The property of 6A1-4V titanium most sensitive to temperature is creep strain; therefore, an accurate estimate of the actual operating temperature of the casing is important. Actual case temperature measurements were extrapolated to the RTA maximum conditions, as shown in Figure 79. This curve shows that the casing temperature spread, at a compressor discharge temperature of 818°F (sea level, 0.8 M_N), ranges from 685 to 785°F. The maximum temperature of 785°F occurs approximately 7.5 in. aft of the diffuser front flange. The operating time at this temperature is a function of the duty cycle described in Figure 7, and the equivalent life calculation, described subsequently under the "Turbine Life" heading, which results in a total of 75 hours at the maximum temperature condition. This combination of temperature and time is within the design criteria of -3 σ 0.5% strain, as shown in Figure 80, and should present no problem in the RTA installation. The remaining engine casings, including the turbine casing and rear support, are not affected by the RTA ratings because they are not stress- or temperature-limited components. # Engine Controls A basic constraint in the design was the maximum use of XT701 control system components to minimize the development cost. However, the relationship of the RTA propulsion and flight control systems in vertical and transition modes necessitates a similar degree of reliability. Consequently, the XT701 control electronics had to be replaced to accomplish the added fan pitch control task and to achieve fail-safe operation. To attain this accomplishment, a triply-redundant digital engine controller will replace the electronic control. A digital system is used because of its more powerful logic and computational functions and its continually decreasing cost. The functions of the XT701 power management control have been incorporated into each of the digital controls. The hydromechanical fuel control units are modified to incorporate new CVG* and fuel schedules and to increase the authority of the twin input. This provides satisfactory tolerance to servovalve į ^{*}Compressor Variable Geometry ETEO INLET DELETED ANTI-KE DELETED THE 30X Figure 77. XT701-AD-700 engine medifications. | | 1 | | | |--|---|--|---| - | | | | | | | | | | | | | | | | 165-A ED EAL ELIMINATED REPLACES LABRYNTH CENTER BEARING SUMP | | | , | | |--|--|---|--| 165-B | | | - | |---|--|---| , | | | | | | | LP TURBINE SUMP Figure 78. Tilt nacelle internal scavenging modifications. Preceding page blank 165 | | | - | |--|--|---| Figure 79. Diffuser casing temperature. Figure 80. Diffuser casing life. failure. During XT701 testing, the hydro unit demonstrated very high reliability, so that no backup fuel metering system is planned. Figure 81 shows the RTA propulsion system control schematically. ### Rotor Dynamics The XT701 power section was used in a dynamic analysis for the NASA/Navy V/STOL engine. A mass elastic model of the engine general arrangement was prepared for input to a DDA computer program, a beam element analysis tool routinely used for rotor case analysis. Figure 82 is a geometric representation of the engine model used in the analysis. The fan is contrarotating with respect to the remainder of the rotor system. Critical speeds for an HP-excited system are shown in Figures 83 and 84. The first three modes are essentially rigid body modes. The fourth mode, at 6407 rpm, involves LP turbine motion and is controlled by the spring rate of the LP turbine rear isolator. The fifth and sixth modes are coupled system modes involving motion of the casing and the LP and HP rotors. At 13,487 rpm, the predominant motion is that of the fan. There is an HP mode at 16,593 rpm that is similar to the one existing in the XT701. The last two modes are LP system modes and well above the operating range. For LP excitations, the system has critical speeds as shown in Figures 85 and 86. The modes involving significant LP motion are the fourth, fifth, and sixth. The fourth mode is the LP turbine mode, dependent on the rear LP turbine isolator. Motion of the casing and of the HP and LP system constitutes the fifth mode, and out-of-phase motion of the case and the LP turbine makes up the sixth mode. The seventh mode is basically fan motion, and the remainder of the modes are sufficiently above 100% speed to be of little concern. Figures 87 and 88 show the critical speeds for the fan system. The first two modes are basically rigid body modes, and the third mode involves LP turbine motion. The remaining modes, including the fan mode at 13,386 rpm, fall well beyond 100% speed—3534 rpm—and should not be a problem. The mass elastic model was used to determine response to unbalance for the V/STOL engine. The vibration response for expected levels of unbalance were low and acceptable. The dynamic analysis indicated a satisfactory mass-elastic arrangement. ### Torquemeter The modification to the front end of the XT701 engine involved removing the torquemeter. This component was unnecessary for the control system envisioned. Figure 81. RTA propulsion system control schematic. Figure 82. PD370-25 geometric representation. ### Thrust Balance and Vent System The XT701 free-shaft engine was analyzed as a two-spool engine with a 1.218 fan pressure ratio. The cycle used was maximum VTO power. The variable-pitch fan was not integrated into the modeling circuit because aerodynamic blade loads were not clearly defined and because the shaft loads from this component are not transferred to the HP-LP center bearing system. Therefore, only the effect of the fan discharge conditions was considered to affect gas generator and power sections. The following results were obtained in the preliminary thrust balance analysis of center bearing loads: LP system load = 4573 lb rearward HP system load = 1112 lb forward Net HP system load = 3461 lb rearward Figure 83. HP system critical speeds, modes 1-5. Figure 84. HP system critical speeds, modes 6-10. Figure 85. LP system critical speeds, modes 1-5. Figure 86. LP system critical speeds, modes 6-10. Figure 87. Fan system critical speeds, modes 1-5. Figure 88. Fan system critical speeds, modes 6-10. The loads are in the same direction as those of the XT701 and magnitudes are considered equivalent. The sump pressures of 42.4, 48.4, and 35.0 psia for the front, center, and rear sumps, respectively, are acceptable levels for the vent system. # MODIFICATIONS FOR LIFT/CRUISE ENGINE TILT NACELLE The modifications required for the tilt-nacelle PD370-25 engine are the same as the ones described for the fixed-nacelle engine except in the area of internal engine oil scavenging. Figure 78 shows the XT701 internal oil sumps as they would be modified for a tilt nacelle application. Briefly, these changes are summarized as follows: - 1. Front sump—addition of positive seal and modified scavenge pickup - 2. Center sump-addition of positive seal - 3. Rear sump-modified shape to permit vertical scavenging #### MODIFICATION FOR CENTER ENGINE The center engine for both types of V/STOL airframes—tilt and fixed—would be used mechanically unmodified except for the control system. However, in an aircraft with tilt engines, the center engine would also have a modified internal oil system as described under the preceding heading. This allows for interchangeability of the power sections. ### TURBINE LIFE A study has been made to determine the life of the turbine section when operated for 500 hours of the duty cycle shown in Figure 7. The 100% power rating in this cycle occurs at a BOT of 2350°F for 6 minutes or 10% of the total cycle time of 60 minutes. Thus, the RTA will have 50 hours of 100% power during the 500-hour mission. To determine the equivalent hours of life at this maximum temperature, the following assumptions were made: - 95% thrust BOT = 2272°F (15% of total cycle time) - BOT levels below 90% thrust have a negligible effect upon blade life - Between 2272°F and 2350°F, the life expectancy relationship is approximately 3.0:1 The required 500 hours of duty cycle operation are equivalent to 75 hours of continuous operation at the maximum rating of 100% thrust, with a BOT of 2350°F. This is the criterion against which the turbine airfoils were judged for acceptable life. The airfoil lives are summarized in Table XLIV. | TABLE XLIV. TURBINE AIRFOIL MAXIMUM SURFACE TEMPERATURE AND LIFE AT INTERMEDIATE POWER | | |
--|--------------------------|-----------------------------| | Airfoil | Surface temperature (°F) | Stress rupture
life (hr) | | 1V | 2054 | | | 1B | 1802 | 138 | | 2V | 1858 | | | 2B | 1846 | 84 | | 3V | Not critical | | | 3В | Not critical | 410 | | 4V | Not critical | | | 4B | Not critical | 285 | These data show that the most critical blade is the second stage with a stress rupture life of 84 hours. The most critical vane is the first stage. Both of these airfoils meet the life criteria for the RTA duty cycle. However, the vane surface temperature is somewhat higher than it should be to meet the 75-hour equivalent life without surface oxidation at the vane leading edge. Consequently, surface oxidation may be present on a few vanes that are subjected to the maximum circumferential hot spot. This limited condition is considered to be completely acceptable in a research aircraft engine. Because the most critical blade has a life expectancy that is 9 hours in excess of the equivalent turbine life, the total number of hours that the RTA can operate to the duty cycle can be calculated. Using the previous assumptions, mission life is calculated to be 560 hours before the total life of the second-stage blade is used. # WATER-ALCOHOL INJECTION OPTION The RTA 3-engine, 3-fan propulsion system does not include a water-alcohol injection system. However, such a system can be added to the turbofan and turboshaft engines as an option. The water-alcohol system would provide additional power and thrust to the propulsion system when one engine becomes inoperable in the VTOL flight modes. ## Effects on Propulsion System Performance The RTA propulsion system computer card deck can be used to calculate OEI performance with a preset amount of water-alcohol augmentation. On a standard day, the total net thrust of a dry, uninstalled system is calculated to be 29,523 lb. when water-alcohol is injected into the remaining turbofan and turboshaft engines, the total net thrust increases to 31,068 lb—an increase of 5.2%. On a 90°F day, the total net thrust of a dry, uninstalled system is 27,102 lb. With water-alcohol injection, the total net thrust is 29,889 lb—an increase of 10.3%. ## Addition of Water-Alcohol System to the Propulsion System The addition of a water-alcohol system to the lift/cruise turbofan and the XT701-AD-700 turboshaft engine requires minor modifications to the fan frame at the compressor inlet and inlet housing plus the addition of the required plumbing, valves, pumps, tank, etc, as described in the following paragraphs. The components added to each engine weigh 10 lb. # Water-Alcohol Mixture A 33% methanol, 67% distilled water mixture by volume is used. ## General Arrangement of the System Figure 89 shows the general arrangement of the water-alcohol system for a three-engine V/STOL configuration. Figure 90 shows the injection components installed in the turboshaft engine. Figure 91 shows the nozzles installed in the fan frame at the inlet of the turbofan compressor. Tables XLV and XLVI are summaries of the water-alcohol flow capacity and weight breakdown, respectively. ## Components The engine-furnished system consists of an aircraft-mounted flow regulator and 10 injector nozzles. The regulator control valve solenoid is energized to open the regulator valve. The regulator controls the flow at 10.6 gal/min per engine. The 10 nozzles are mounted on the inlet housing in the front of the HP compressor inlet. Each nozzle has a plug in the center which produces a widely diffused spray. An inlet screen incorporated in each nozzle protects the nozzle from contamination. The fuselage-mounted tank has a usable capacity of 32 to 39 gallons. This results in a flow duration of more than one minute, sufficient for one hot day takeoff or an emergency landing. Figure 89. Water-alcohol system schematic. Figure 90. Compressor inlet with water-alcohol modifications. | TABLE XLV. RTA WATER-ALCOHOL FLOW O | CAPACITY | | |--|-----------|---------------| | | T56-A-10W | RTA
V/STOL | | Water-alcohol mixture ratio, % | | | | Methanol | 33 | 33 | | Water | 67 | 67 | | Engine requirement | | | | Number of engines | 4 | 3 | | Required engine flow, 1/s (gal/min) | 0.5 (8) | 0.7 (10.6 | | Total required flow, 1/s (gal/min) | 2 (32) | 2 (31.8) | | Motor-driven pump | | | | Number used | 2 | 2 | | Single pump capacity at 1034 kPa, 1/s (150 psi, gal/min) | 2 (32) | 2 (32) | | Flow regulator and shutoff (DDA supplied) | | | | Required flow, 1/s (gal/min) | 0.5 (8) | 0.7 (10.6 | ^{*} Note: T56 flow regulator will be modified internally to provide required regulated flow output. | Quantity | Item | Weight (lb) | |----------|---|-------------| | 2 | Water-alcohol pumps | 25 | | 2 | Pressure switches | ? | | 2 | Check valves | 2 | | 3 | Regulators and shutoff | 21 | | 30 | Nozzles | 9 | | | Tank, wiring, piping, and mounts | 96 | | • | n interface definition would be established but DDA on supply of W-A system component | | The centrifugal pumps are motor driven; each has a capacity of 32 gal/min. One pump is the of supplying the required volume of flow. Two pumps mounted in parallel are desirable for reliability. The pump outlets are connected to a distribution manifold which delivers wateralcohol to each engine. #### PROPULSION SYSTEM SAFETY #### PROPULSION SYSTEM HAZARD ANALYSIS Propulsion system hazards, as applicable to MIL-STD-882, paragraph 5.8.2.1, excepting q, were evaluated during the preliminary design. A fault tree method of analysis of propulsion system components was used to identify real or potential undesirable events that could, without control to preclude occurrence, result in a Category IV safety hazard. These events comprise the following: - Noncontainment of high-energy pieces - Fire external to the engine - Loss of fan rotation - Loss of engine/nacelle - Toxic fumes - Torsional instability - Simultaneous multiple-engine shutdown An assessment of the 78 components and conditions that could contribute to the preceding real or potential undesirable events revealed that adequate preliminary design considerations have been applied toward precluding failure in five of the seven events. Torsional instability and simultaneous multiple-engine shutdown would require particular attention in a final design to preclude those occurrences. These events are related to the complete propulsion system and are not a part of the current preliminary design effort. Preliminary hazard analysis recommendations for the final design and testing of the system and components are presented herein and are grouped under the appropriate event. - Noncontainment of High-Energy Pieces - Evaluate compressor blade frequencies against passage frequencies generated with the addition of the fan stage. - Evaluate compressor bladings for potentially excessive stresses under distorted compressor inlet conditions accompanying the tilt mode. - Final-design fan blade natural frequencies, mode shapes, stress distribution, and fatigue life should be determined in bench vibratory tests. Operating stresses should be determined during engine testing with strain gage instrumentation. - Finite element analysis should be a part of the fan wheel final design evaluation and areas of maximum stress should be evaluated during engine testing. - The self-lubricating approach to blade angle variation and retention should be evaluated early in bench and/or whirl rig testing for assurance that the bearing/wheel raceway interface does not affect the reliability of the wheel. - The containment capability of the final-design fan casing should be verified using final-design blade energies. ### Fire External to Engine • Survey the vibratory response of the relocated, reoriented fuel control in the lift/cruise configuration. ### • Loss of Fan Rotation • Conduct a finite element analysis of the final-design fan shaft. ### Loss of Engine Nacelle - A thorough structural analysis plus load test verification of the fan casing should be conducted in the event the tilt nacelle concept is used. - A static load test of the lift/cruise fan engine carcass should be conducted with air-framer-responsible engine/nacelle mounting included. - The lift/cruise engine inlet housing design should be verified in the same manner as the XT701 hardware. #### Toxic Fumes None ## • Torsional Instability - A computer simulation of the aircraft propulsion system dynamic characteristics should be made. - A Failure Mode and Effect Analysis (FMEA) propulsion control system should be conducted. This analysis would evaluate control system modifications for lift/cruise engine adaptation and the integration of the fan variable-pitch control into the propulsion system control. ## • Simultaneous Multiple Engine Shutdown - Perform an FMEA of the electronic control for potential failure modes that cause engine shutdown. - Use a dynamics program to analyze the effect of fan blade unloading on potential engine overspeed. - The FMEA of the propulsion control system should also evaluate a potential shutdown triggering failure. - Two power turbine speed sensors from the XT701 design should be retained for redundancy against a lost or undetected speed sense. All recommendations are items normally considered in a final design and would be evaluated in the final design of an RTA propulsion system. #### LIFT FAN ASSEMBLY HAZARD ANALYSIS An FMEA and a Preliminary Hazard Analysis was conducted for the V/STOL aircraft lift fan assembly based on Hamilton Standard drawing SK 92923 (Figure 92). The Category IV failures noted in the FMEA were extracted and compiled into the Preliminary Hazard Analysis, which tabulates the hazards by incident. Three hazardous consequences were found: - 1. Inability to change pitch -
2. Loss of lift fan function - 3. Aircraft damage The following are the possible incidents of each hazardous consequence: - Inability to Change Pitch - Seizure of actuator - Seizure or binding of center rod - Galling or seizure of blade retention bearings - Fracture of actuator structure (cylinder) - Loss of Lift Fan Function - Seizure of gearbox bearing - Seizure of input shaft bearings - Fracture of pinion gear - Fracture of the input drive flange and shaft - Retaining nut 75 loosens or threads fail - Retaining nut 76 loosens or threads fail - Retaining nut 78 loosens or threads fail - Locking nut 82 loosesn or threads fail - Locking nut 84 loosens or threads fail - Fracture of gearbox structure - Aircraft Damage - Fatigue fracture of blade spar - Fracture of blade retention structure Potential Category IV failures have been referred back through the design process to provide additional safety protection by redesign or by increasing the component design safety margin. Figure 92. Lift fan assembly. #### CONCLUSIONS The V/STOL Research and Technology Aircraft propulsion system consists of two lift/cruise, variable-pitch turbofan engines, one turboshaft engine, and one variable-pitch lift fan—all connected with shafting through a combiner gearbox. Design effort was limited to components of the lift/cruise engines, turboshaft engine modifications, lift fan assembly, and propulsion system performance generation. The following conclusions have been derived from the design: - The PD370-30 and PD370-32 propulsion systems provide the modified T39-based Research and Technology Aircraft with sufficient VTOL and cruise thrust levels. - 2. Detail design and manufacturing of lift/cruise turbofan engines and lift fan components can be completed with current technology. - 3. The use of existing engines and gearing will reduce propulsion system development time and costs. - 4. Lift and lift/cruise fan rotor interchangeability will reduce development time and costs. - 5. Lift/cruise gearbox components and lift fan gearbox components have different requirements and are therefore not interchangeable. ## APPENDIX A ## CONVERSION TABLE | To convert from | To SI units | Multiply by | | | |-----------------------------|---------------------------|-------------|--|--| | | Acceleration | | | | | foot/second ² | metre/second ² | 0.3048 | | | | | Area | | | | | inch^2 | metre ² | 0.00064516 | | | | | Energy, Work, Heat | | | | | British thermal unit | joule | 1055.056 | | | | foot-pound-force | joule | 1.355818 | | | | | Flow Rate, Mass/Time | | | | | gallon/minute | litre/second | 0.06309 | | | | pound-mass/second | kilogram/second | 0.4535924 | | | | pound-mass/hour | kilogram/second | 0.000126 | | | | pound-mass/hour (fuel flow) | gram/sec | 0.125998 | | | | pound-mass/hour (fuel flow) | kilogram/hour | 0.4535924 | | | | | Force | | | | | pound-force | newton | 4.448222 | | | | s | pecific Fuel Consumption | | | | | pound-mass/pound-force-hour | milligram/newton-second | 28.32545 | | | | | Length, Distance | | | | | foot | metre | 0.3048 | | | | inch | millimetre | 25.4 | | | | Mass | | | | | | pound-mass | kilogram | 0.4535924 | | | | To convert from | To SI units | Multiply by | | | | |--|--------------------|--------------------------------|--|--|--| | Moment, Torque | | | | | | | pound-force-inch | newton-metre | 0.1129848 | | | | | pound-force-foot | newton-metre | 1.355818 | | | | | Power | | | | | | | horsepower | kilowatt | 0.7457 | | | | | Pressure of Stress, Force/Area | | | | | | | pound-force/foot ² | kilopascal | 0.04788 | | | | | pound-force/inch ² (pressure) | kilopascal | 6.894757 | | | | | pound-force/inch ² (stress) | megapascal | 0.006895 | | | | | Temperature | | | | | | | degree Fahrenheit | kelvin | $t_{K} = (t_{F} + 459.67)/1.8$ | | | | | degree Rankine | kelvin | $t_{K} = t_{R}/1.8$ | | | | | Velocity | | | | | | | foot/minute | metre/second | 0.00508 | | | | | foot/second | metre/second | 0.3048 | | | | | knot | metre/second | 0.514444 | | | | | Volume | | | | | | | foot ³ | metre ³ | 0.028317 | | | | | gallon | metre ³ | 0.003785 | | | | | gallon | litre | 3.7854 | | | | | inch^3 | metre ³ | 1.6387×10^{-5} | | | | ## APPENDIX B # LIST OF SYMBOLS | Symbol | Definition | Units | |--------------------|-----------------------------------|-----------------| | Α | Fan inlet area | ft ² | | AEO | All engines operation | | | Al | Aluminum | | | BMAD | Boeing Military Aircraft Division | **- | | BPR | Bypass ratio | | | Btu | British thermal units | | | CCW | Counterclockwise | | | CG | Center of gravity | | | $c_{\mathbf{M}}$ | Meridional velocity | ft/sec | | CPM | Cycles per minute | | | CSD | Constant speed drive | | | CW | Clockwise | | | $\overline{c_{X}}$ | Mass flow averaged axial velocity | ft/sec | | C355-T61 | Cast aluminum alloy | | | D | Diffusion factor | | | DCA | Double circular arc | | | DDA | Detroit Diesel Allison | | | DN | Relative speed | mm-rpm | | | (Bearing bore X shaft speed) | • | | DP | Diametral pitch | | | d | Streamline diameter | inches | | ^d 1 | Streamline diameter rotor inlet | inches | | d_2 | Streamline diameter rotor exit | inches | | EOF | Inoperative core engine fan | | | FGT | Unit total gross thrust | pounds | | FMEA | Failure Mode and Effect Analysis | | | FNP | Net thrust from primary nozzle | pounds | | FNS | Net thrust from secondary nozzle | pounds | | FNT | Unit total net thrust | pounds | | FOD | Foreign object damage | | | FPR | Fan pressure ratio | | | F/C | Fuel control | | | F/P | Fuel pump | | | ft | Feet | | | g | Acceleration of gravity | ft/sec^2 | | gal/min | Gallons per minute | | | Symbol | Definition | Units | |-----------------------------|---|--------------| | НР | High pressure | | | HS | Hamilton Standard | | | hp | Horsepower | | | i | Incidence | Degrees | | IGV | Inlet guide vane | | | К _R | Radial distortion index | | | ksi | Thousands of pounds per square inch | | | K 0 | Circumferential distortion index | | | LF | Lift fan | | | LP | Low pressure | | | LVDT | Linear variable differential transformer | | | L/C | Lift/cruise | | | lb | Pound | | | M | Relative Mach number | | | Mach | Flight Mach number | | | McAIR | McDonnell Aircraft Company | | | MS | Military Specification | | | MTBF | Mean time between failure | | | $M_{\mathbf{A}}$ | Relative Mach number | | | $\mathbf{M}_{\mathbf{M}}$ | Meridional Mach number | | | M _N | Mach number | | | mm | Millimeter | | | N | Number of gear teeth | | | NCOR | Fan corrected speed or turboshaft HP | % | | | compressor corrected speed | | | N ∕√ θ | Corrected rotational speed | rpm | | OD | Outside diameter | inches | | OEI | One engine inoperative | | | OGV | Outlet guide vane | | | P | Stagnation pressure | psia | | PITCH | Fan blade pitch angle referenced to | degree | | | nominal setting | | | PLV | Pitch line velocity | ft/sec | | PMG | Permanent magnet generator | | | PSI or psi | Pounds per square inch | | | PTP | Absolute total pressure into primary nozzle | ps ia | | PTS | Absolute total pressure into secondary nozzle | psia | | P_{R} | Stagnation pressure ratio | | | $\mathtt{P_T}/\mathtt{P_T}$ | Inlet pressure recovery | | | | | | | Symbol | Definition | Units | |------------------------------|---|-------------------------| | QAD | Quick attach and detach | | | RPM or rpm | Revolutions per minute | | | RTA | Research and Technology aircraft | | | SFC | Specific fuel consumption | lb/hr/lb | | SHP or shp | Shaft horsepower | 15/11/15 | | SL | Streamline | | | SR | Speed ratio | | | s | Second | | | T | Stagnation temperature | •R | | TF | Turbofan unit | | | TFH | Turbofan unit with input power for | | | | attitude control | | | TFL | Turbofan unit with power extraction for | | | | attitude control | | | TS | Turboshaft unit | | | TTP | Total temperature into primary nozzle | °R | | TTS | Total temperature into secondary nozzle | •R | | T56-A-14 | Allison turboshaft engine | | | T56-A-18 | Allison turboshaft engine | | | t/b | Blade thickness ratio | | | v | Vanadium | | | VHN | Vickers hardness number | | | VP | Variable pitch | | | V/STOL | Vertical or short takeoff and landing | | | VTO | Vertical takeoff | | | VTOL | Vertical takeoff and landing | | | WCOR | Corrected inlet airflow | lb/sec | | $\mathbf{w}_{\mathbf{F}}$ | Unit fuel flow | lb/hr | | WP | Gas flow into primary nozzle | lb/sec | | ws_ | Airflow into secondary nozzle | lb/sec | | W √ θ / δ A | Corrected flow per square foot of rotor inlet | lb/ft ² /sec | | | annulus area | | | Z | Loss coefficient | | | 1E-1F | One engine and one fan | | | 2E-3F | Two engines and three fans | | | 3E-3F | Three engines and three fans | | | - | Absolute air angle | degrees | | a 1* | Stator inlet metal angle | degrees | | <u>a</u> 2* | Stator exit metal angle | degrees | | β | Rotor pitch angle | degrees | | $oldsymbol{eta}_{ ext{REF}}$ | Design rotor pitch angle | degrees | | Definition | Units | |---|--| | Relative air angle, ref to meridional direction | degrees | | Rotor inlet metal angle | degrees | | Rotor exit metal angle | degrees | | Change in rotor pitch angle from design blade angle | degrees | | Deviation angle | degrees | | P _{amb} /29.92 | inches of mercury | | Adiabatic efficiency | | | Duct angle of attack | degrees | | Tan ⁻¹ of streamline slope | | | T _{amb} /519°R | | | Gap-to-chord ratio | | | | Relative air angle, ref to meridional direction Rotor inlet metal angle Rotor exit metal angle Change in rotor pitch angle from design
blade angle Deviation angle Pamb/29.92 Adiabatic efficiency Duct angle of attack Tan-1 of streamline slope Tamb/519°R |